INSTITUTE FOR DEFENSE ANALYSES # NATO Allied Medical Publication 7.5 Study Draft 3 (AMedP-7.5 SD.3), "NATO Planning Guide for the Estimation of CBRN Casualties" Carl A. Curling, Project Leader Sean M. Oxford December 2015 Approved for public release; distribution is unlimited. IDA Paper NS P-5308 Log: H 15-001016 The information contained in this document shall not be released to a nation outside of NATO without following procedures contained in C-M(2002)60. INSTITUTE FOR DEFENSE ANALYSES 4850 Mark Center Drive Alexandria, Virginia 22311-1882 The Institute for Defense Analyses is a non-profit corporation that operates three federally funded research and development centers to provide objective analyses of national security issues, particularly those requiring scientific and technical expertise, and conduct related research on other national challenges. #### **About This Publication** This work was conducted by the Institute for Defense Analyses under contract HQ0034-14-D-0001, Project CA-6-3079, "CBRN Casualty Estimation Update of the Medical CBRN Defense Planning & Response Project," for the Office of the Surgeon General of the Army and the Joint Staff, Joint Requirements Office for CBRN Defense (J-8, JRO). The publication of this IDA document does not indicate endorsement by the Department of Defense, nor should the contents be construed as reflecting the official position of that Agency. #### Acknowledgements The author thanks Mr. Doug Schultz, Mr. Mark Tillman, and Ms. Julia Burr for their guidance and helpful comments. #### Copyright © 2015 Institute for Defense Analyses, 4850 Mark Center Drive, Alexandria, Virginia 22311-1882 • (703) 845-2000. This material may be reproduced by or for the U.S. Government pursuant to the copyright license under the clause at DFARS 252.227-7013 (a)(16) [Jun 2013]. # INSTITUTE FOR DEFENSE ANALYSES IDA Paper NS P-5308 # NATO Allied Medical Publication 7.5 Study Draft 3 (AMedP-7.5 SD.3), "NATO Planning Guide for the Estimation of CBRN Casualties" Carl A. Curling, Project Leader Sean M. Oxford The information contained in this document shall not be released to a nation outside of NATO without following procedures contained in C-M(2002)60. The information contained in this document shall not be released to a nation outside of NATO without following procedures contained in C-M(2002)60. # **NATO STANDARD** # AMedP-7.5 # NATO PLANNING GUIDE FOR THE ESTIMATION OF CBRN CASUALTIES **EDITION A VERSION 1 STUDY DRAFT 3** **MARCH 2016** NORTH ATLANTIC TREATY ORGANIZATION **ALLIED MEDICAL PUBLICATION** Published by the NATO STANDARDIZATION OFFICE (NSO) © NATO/OTAN # NORTH ATLANTIC TREATY ORGANIZATION (NATO) NATO STANDARDIZATION OFFICE (NSO) NATO LETTER OF PROMULGATION [Date] - 1. The enclosed Allied Medical Publication AMedP-7.5, NATO Planning Guide for the Estimation of CBRN Casualties, which has been approved by the nations in the [TA], is promulgated herewith. The agreement of nations to use this publication is recorded in STANAG 2553. - 2. AMedP-7.5(A) is effective upon receipt and supersedes AMedP-8(C), which shall be destroyed in accordance with the local procedure for the destruction of documents. - 3. No part of this publication may be reproduced, stored in a retrieval system, used commercially, adapted, or transmitted in any form or by any means, electronic, mechanical, photo-copying, recording or otherwise, without the prior permission of the publisher. With the exception of commercial sales, this does not apply to member nations and Partnership for Peace countries, or NATO commands and bodies. - 4. This publication shall be handled in accordance with C-M(2002)60. Edvardas MAŽEIKIS Major General, LTUAF Director, NATO Standardization Office I SD.3 **INTENTIONALLY BLANK** II SD.3 # **RECORD OF RESERVATIONS** | CHAPTER | RECORD OF RESERVATION BY NATIONS | |---------|----------------------------------| Note: The reservations listed on this page include only those that were recorded at time of promulgation and may not be complete. Refer to the NATO Standardization Document Database for the complete list of existing reservations. III SD.3 **INTENTIONALLY BLANK** IV SD.3 # **RECORD OF SPECIFIC RESERVATIONS** | [nation] | [detail of reservation] | |----------|-------------------------| | Note: The reservations listed on this page include only those that were recorded at time of promulgation and may not be complete. Refer to the NATO Standardization Document Database for the complete list of existing reservations. V SD.3 **INTENTIONALLY BLANK** VI SD.3 # **TABLE OF CONTENTS** | CHAPTE | ER 1 DESCRIPTION OF THE METHODOLOGY | 1-1 | |------------------|--|------| | 1.1. | INTRODUCTION AND DOCUMENT ORGANIZATION | 1-1 | | 1.2. | PURPOSE AND INTENDED USE | | | 1.3. | SCOPE | 1-3 | | 1.3.1. | Challenge Types | | | 1.3.2. | Types of Casualty | | | 1.3.3. | Countermeasures | | | 1.4. | DEFINITIONS | 1-7 | | 1.4.1. | Types of Casualty | 1-10 | | 1.5. | GENERAL ASSUMPTIONS, LIMITATIONS, AND CONSTRAINTS | 1-12 | | 1.6. | SUMMARY OF THE METHODOLOGY | | | 1.6.1. | INPUT | | | 1.6.2. | CHALLENGE | | | 1.6.3. | RESPONSE and STATUS | | | 1.6.4. | REPORT | | | 1.6.5. | User Aids | | | CHAPTE | | | | 2.1. | ICONS AND ICON ATTRIBUTES | 2-1 | | 2.1.1. | Overview of Icon Attributes | | | 2.1.2. | CBRN Challenge or Effective CBRN Challenge | | | 2.1.3. | Breathing Rate | | | 2.1.4. | Body Surface Area | | | 2.1.5. | Individual Protective Equipment (IPE) | | | 2.1.6. | Vehicles and Shelters (Physical Protection and ColPro) | | | 2.1.7. | Pre-Exposure Prophylaxis | | | 2.1.8. | Uniform | | | 2.1.9. | Aggregate Protection Factor | | | 2.1.10. | Example Input and Comparison of Input Schemes | | | 2.2 | METHODOLOGY PARAMETERS | | | CHAPTE | | | | 3.1. | INPUT SCHEME 1 | | | 3.2. | INPUT SCHEME 1 WITH TOXIC LOAD FOR CHEMICAL AGENTS | | | 3.3. | INPUT SCHEME 2INPUT SCHEME 2 | | | CHAPTE | | | | CHALL | AND CASUALTY ESTIMATION | | | 4.1. | CRN MODEL FRAMEWORK | | | 4.1.1. | Human Response—Injury Profiles (CRN) | | | 4.1.1. | Assignment of Personnel to Injury Profiles | | | 4.1.2. | | | | 4.1.3.
4.2. | Casualty Estimation CHEMICAL AGENT MODELS | | | 4.2.
4.2.1. | | | | 4.2.1.
4.2.2. | Assumption and Constraint | | | 4.2.2.
4.2.3. | GA | | | _ | GB | | | 4.2.4. | GD | 4-16 | VII SD.3 | 4.2.5. | GF | 4-18 | |---------|---|------| | 4.2.6. | VX | | | 4.2.7. | HD | | | 4.2.8. | CG | 4-31 | | 4.2.9. | Cl ₂ | 4-34 | | 4.2.10. | NH ₃ | | | 4.2.11. | AC | | | 4.2.12. | CK | | | 4.2.13. | H ₂ S | | | 4.3. | RADIOLOGICAL AGENT MODELS | | | 4.3.1. | Assumptions and Limitation | | | 4.3.2. | RDDs | | | 4.3.3. | Fallout | | | 4.3.4. | Threshold Lethal Dose and Time to Death | | | 4.3.5. | Dose Ranges, Injury Profiles, and Medical Treatment Outcomes. | | | 4.4. | NUCLEAR EFFECTS MODELS | | | 4.4.1. | Assumptions and Limitations | | | 4.4.2. | Initial Whole-body Radiation | | | 4.4.3. | Blast | | | 4.4.4. | Thermal Fluence | | | CHAPTE | | | | | | | | 5.1. | BIOLOGICAL AGENT MODEL FRAMEWORK | | | 5.1.1. | Human Response Submodels | | | 5.1.2. | Casualty Estimation | | | 5.1.3. | Assumptions and Limitations | | | 5.1.4. | Non-Contagious Casualty Estimation | | | 5.1.5. | Contagious Casualty Estimation | | | 5.1.6. | Equations Needed to Execute Casualty Estimates | | | 5.2. | BIOLOGICAL AGENT MODELS | | | 5.2.1. | Anthrax | | | 5.2.2. | Brucellosis | | | 5.2.3. | Glanders | | | 5.2.4. | Melioidosis | | | 5.2.5. | Plague (non-contagious model) | | | 5.2.6. | Plague (contagious model) | | | 5.2.7. | Q Fever | | | 5.2.8. | Tularemia | | | 5.2.9. | Smallpox (non-contagious model) | | | 5.2.10. | Smallpox (contagious model) | | | 5.2.11. | Eastern Equine Encephalitis Virus (EEEV) Disease | 5-74 | | 5.2.12. | Venezuelan Equine Encephalitis Virus (VEEV) Disease | | | 5.2.13. | Western Equine Encephalitis Virus (WEEV) Disease | | | 5.2.14. | Botulism | | | 5.2.15. | Ricin Intoxication | | | 5.2.16. | Staphylococcal Enterotoxin B (SEB) Intoxication | | | | | | VIII SD.3 | 5.2.17. | T-2 Mycotoxicosis | 5-95 | |---------------|---|------| | 5.2.18. | Ebola Virus Disease | 5-97 | | CHAPTI | ER 6 CASUALTY SUMMATION AND REPORTING | 6-1 | | 6.1. | APPLICATION OF AJP-4.10 REQUIREMENTS | 6-1 | | 6.2. | DESCRIPTION OF OUTPUT REPORTING | 6-2 | | 6.3. | PERSONNEL STATUS TABLE FOR NUCLEAR CASUALTIES | 6-5 | | ANNEX | | | | A.1. | OVERVIEW | A-1 | | A.2. | INPUT (ALL ILLUSTRATIVE EXAMPLES) | A-1 | | A.2.1. | Icons and Icon Attributes | | | A.2.2. | Methodology Parameters | A-14 | | A.3. | CHEMICAL AGENT: GB | | | A.3.1. | INPUT | A-15 | | A.3.2. | CHALLENGE | A-17 | | A.3.3. | RESPONSE/STATUS | A-19 | | A.3.4. | REPORT | A-22 | | A.4. | CHEMICAL AGENT: CK | A-24 | | A.4.1. | INPUT | A-26 | | A.4.2. | CHALLENGE | A-27 | | A.4.3. | RESPONSE/STATUS | | | A.4.4. | REPORT | A-32 | | A.5. | RDD: 137CS | A-34 | | A.5.1. | INPUT | A-36 | | A.5.2. | CHALLENGE | A-37 | | A.5.3. | RESPONSE/STATUS | A-39 | | A.5.4. | REPORT | | | A.6. | NUCLEAR DETONATION: 10 KT GROUND BURST | A-42 | | A.6.1. | INPUT | A-45 | | A.6.2. | CHALLENGE | | | A.6.3. | RESPONSE/STATUS | A-51 | | A.6.4. | REPORT | | | A.7. | NON-CONTAGIOUS BIOLOGICAL AGENT: B. ANTHRACIS | A-59 | | A.7.1. | INPUT | A-59 | | A.7.2. | CHALLENGE | A-61 | | A.7.3. | RESPONSE/STATUS | A-62 | | A.7.4. | REPORT | A-64 | | A.8. | CONTAGIOUS BIOLOGICAL AGENT: V. MAJOR | A-67 | | A.8.1. | INPUT | A-68 | | A.8.2. | CHALLENGE | A-69 | | A.8.3. | RESPONSE/STATUS—Non-Contagious
Model | A-69 | | A.8.4. | REPORT—Non-Contagious Model | | | A.8.5. | RESPONSE/STATUS—Contagious Model | A-73 | | A.8.6. | REPORT—Contagious Model | | | ANNEX | | | IX SD.3 # **LIST OF FIGURES** | Figure 1-1: | Relationship of Casualty Criterion, Injury Severity Level, and WIA | 1-15 | |--------------|---|--------| | Figure 1-2: | Decision Tree for Assignment of Casualty Category | 1-16 | | Figure 1-3: | AMedP-7.5(A) Methodology Overview | | | Figure 4-1: | Flowchart for Generation of Composite Injury Profiles | 4-2 | | Figure 4-2: | Notional Example of Composite Injury Profile Generation | | | Figure 4-3: | Human Response Casualty Estimation Flowchart for GA | | | Figure 4-4: | Human Response Casualty Estimation Flowchart for GB | | | Figure 4-5: | Human Response Casualty Estimation Flowchart for GD | | | Figure 4-6: | Human Response Casualty Estimation Flowchart for GF | | | Figure 4-7: | Human Response and Casualty Estimation Flowchart for VX | | | Figure 4-8: | Human Response and Casualty Estimation Flowchart for HD | | | Figure 4-9: | Human Response and Casualty Estimation Flowchart for CG | | | Figure 4-10: | | | | Figure 4-11: | Human Response and Casualty Estimation Flowchart for NH ₃ | 4-37 | | Figure 4-12: | Human Response and Casualty Estimation Flowchart for AC | 4-40 | | Figure 4-13: | Human Response and Casualty Estimation Flowchart for CK | 4-43 | | | Human Response and Casualty Estimation Flowchart for H ₂ S | | | Figure 4-15: | Human Response and Casualty Estimation Flowchart for RDDs | 4-51 | | | Human Response and Casualty Estimation Flowchart for Fallout. | | | Figure 4-17: | Human Response and Casualty Estimation Flowchart for Initial | Whole- | | - | Body Radiation From a Nuclear Detonation | 4-60 | | Figure 4-18: | Human Response and Casualty Estimation Flowchart for F | rimary | | | Nuclear Blast | 4-63 | | Figure 4-19: | Human Response and Casualty Estimation Flowchart for T | herma | | | Fluence From a Nuclear Detonation | 4-68 | | Figure 5-1: | Non-Contagious Agent/Disease Casualty Estimation Flowchart | 5-4 | | Figure 5-2: | Interaction of SEIRP Cohorts and Parameters | 5-13 | | Figure 5-3: | Human Response and Casualty Estimation for Anthrax | 5-33 | | Figure 5-4: | Human Response and Casualty Estimation for Brucellosis | 5-43 | | Figure 5-5: | Human Response and Casualty Estimation for Glanders | 5-49 | | Figure 5-6: | Human Response and Casualty Estimation for Melioidosis | 5-55 | | Figure 5-7: | Human Response and Casualty Estimation for Plague (non-cont | agious | | | model) | | | Figure 5-8: | Human Response and Casualty Estimation for Q Fever | | | | Human Response and Casualty Estimation for Tularemia | | | Figure 5-10: | Human Response and Casualty Estimation Flowchart for Smallpox | | | | contagious model) | | | Figure 5-11: | Human Response and Casualty Estimation Flowchart for EEEV D | | | | | | | Figure 5-12: | Human Response and Casualty Estimation Flowchart for VEEV D | | | | | 5-78 | | Figure 5-13: | Human Response and Casualty Estimation Flowchart for WEEV D | isease | X SD.3 | | | 5-80 | |--------------|--|---------| | Figure 5-14: | Human Response and Casualty Estimation Flowchart for Botuli | | | Figure 5-15: | Human Response and Casualty Estimation Flowchart f | | | Figure 5-16: | Human Response and Casualty Estimation Flowchart Intoxication | for SEB | | Figure 5-17: | Human Response and Casualty Estimation Flowchart Mycotoxicosis | for T-2 | | Figure A-1: | Layout of Icons | A-2 | | | GB Attack on Task Force | | | Figure A-3: | CK Attack on Task Force | A-27 | | Figure A-4: | ¹³⁷ Cs RDD Attack on Task Force | A-37 | | Figure A-5: | 10 kT Ground Nuclear Attack on Task Force | A-46 | | Figure A-6: | B. anthracis (Anthrax) Attack on Task Force | A-61 | | • | V. major (Smallpox) Áttack on Task Force | | XI SD.3 # **LIST OF TABLES** | Table 1-1: | Chemical Agent Challenge Types | 1-4 | |-------------|--|-------| | Table 1-2: | Challenge Types and Associated Terminology | 1-8 | | Table 1-3: | Injury Severity Level Definitions | | | Table 1-4: | Casualty Reporting Rules | 1-18 | | Table 1-5: | User's Roadmap | 1-20 | | Table 1-6: | Cross-References for AMedP-7.5 and Standards Related Docume | ent1- | | | 21 | | | Table 1-7: | Guide to AMedP-7.5 Measurement Units | 1-22 | | Table 2-1: | Challenge-Modifying Icon Attributes | | | Table 2-2: | Challenge Types and Associated Units for CBRN Challenges | | | Table 2-3: | Suggested and Default Breathing Rates | | | Table 2-4: | Suggested IPE Protection Factors | | | Table 2-5: | Suggested Air Exchange Rates for Vehicles and Shelters Without (| | | | 99 | | | Table 2-6: | Suggested Inhalation and Percutaneous Protection Factors for Ve | | | | and Shelters | | | Table 2-7: | Suggested Radiation Shielding Protection Factors for Vehicle | | | | Shelters | | | Table 2-8: | Suggested Blast Shielding Protection Factors | | | Table 2-9: | Suggested Protection Factors for CRN Prophylaxis | | | Table 2-10: | Example Definition of Icons | | | Table 2-11: | Example Input for Input Scheme 1, for a Notional GB Incident | | | Table 2-12: | Example Input for Input Scheme 2, for a Notional GB Incident | | | Table 2-13: | Example Differences in Effective CBRN Challenge Resulting from | | | 14510 2 10. | Different Input Schemes for the Same Notional GB Incident | | | Table 2-14: | Default Values for User-Specifiable Parameters | | | Table 3-1: | Suggested Dose Conversion Factors for RDDs for Selected Iso | | | | (Daughter Products Included)* | • | | Table 3-2: | Suggested Conversion Factors for Fallout | | | Table 4-1: | Inhaled GA Toxicity Parameters and Symptoms | | | Table 4-2: | Inhaled GA Injury Profiles | 4-12 | | Table 4-3: | GA Medical Treatment Outcome Reporting | | | Table 4-4: | Inhaled GB Toxicity Parameters and Symptoms | | | Table 4-5: | Inhaled GB Injury Profiles | | | Table 4-6: | GB Medical Treatment Outcome Reporting | | | Table 4-7: | Inhaled GD Toxicity Parameters and Symptoms | | | Table 4-8: | Inhaled GD Injury Profiles | | | Table 4-9: | GD Medical Treatment Outcome Reporting | | | Table 4-10: | Inhaled GF Toxicity Parameters and Symptoms | | | Table 4-11: | Inhaled GF Injury Profiles | | | Table 4-12: | GF Medical Treatment Outcome Reporting | 4-19 | | Table 4-13: | Inhaled VX Toxicity Parameters and Symptoms | | | Table 4-14: | Inhaled VX Injury Profiles | | | Table 4-15: | Percutaneous VX Liquid Toxicity Parameters and Symptoms | 4-22 | | = - | , | | XII SD.3 | Table 4-16: | Percutaneous VX Liquid Injury Profiles | 4-22 | |-------------|--|---------| | Table 4-17: | VX Medical Treatment Outcome Reporting | 4-23 | | Table 4-18: | Recommended Parameter Values for Equivalent Vapour Conv | version | | | Factors for HD (CF _{HD,k}) | 4-26 | | Table 4-19: | Inhaled HD Toxicity Parameters and Symptoms | 4-26 | | Table 4-20: | Inhaled HD Injury Profiles | 4-27 | | Table 4-21: | Ocular HD Vapour Toxicity Parameters and Symptoms | 4-27 | | Table 4-22: | Ocular HD Vapour Injury Profiles | 4-27 | | Table 4-23: | Equivalent Percutaneous HD Vapour Toxicity Parameters | s and | | | Symptoms | 4-28 | | Table 4-24: | Equivalent Percutaneous HD Vapour Injury Profiles | 4-28 | | Table 4-25: | HD Medical Treatment Outcome Reporting | 4-29 | | Table 4-26: | Inhaled CG Toxicity Parameters and Symptoms | 4-31 | | Table 4-27: | Inhaled CG Injury Profiles | 4-31 | | Table 4-28: | Peak CG Concentration Ranges | 4-31 | | Table 4-29: | Peak CG Concentration Injury Profile | 4-32 | | Table 4-30: | CG Medical Treatment Outcome Reporting | 4-32 | | Table 4-31: | Inhaled Cl ₂ Toxicity Parameters and Symptoms | 4-34 | | Table 4-32: | Inhaled Cl ₂ Injury Profiles | 4-34 | | Table 4-33: | Cl ₂ Medical Treatment Outcome Reporting | 4-35 | | Table 4-34: | Inhaled NH ₃ Toxicity Parameters and Symptoms | | | Table 4-35: | Inhaled NH ₃ Injury Profiles | | | Table 4-36: | NH ₃ Medical Treatment Outcome Reporting | 4-37 | | Table 4-37: | Inhaled AC Toxicity Parameters and Symptoms | | | Table 4-38: | Inhaled AC Injury Profiles | 4-39 | | Table 4-39: | AC Medical Treatment Outcome Reporting | 4-39 | | Table 4-40: | Inhaled CK Toxicity Parameters and Symptoms | | | Table 4-41: | Inhaled CK Injury Profiles | 4-42 | | Table 4-42: | Peak CK Concentration Ranges | | | Table 4-43: | Peak CK Concentration Injury Profiles | 4-42 | | Table 4-44: | CK Medical Treatment Outcome Reporting | 4-42 | | Table 4-45: | Inhaled H ₂ S Toxicity Parameters and Symptoms | 4-44 | | Table 4-46: | Inhaled H ₂ S Injury Profiles | | | Table 4-47: | H ₂ S Medical Treatment Outcome Reporting | 4-44 | | Table 4-48: | Whole-Body Radiation LD ₅₀ for Instantaneous Challenges | 4-55 | | Table 4-49: | Cutaneous Radiation Dose Ranges | 4-56 | | Table 4-50: | Cutaneous Radiation Injury Profiles | 4-56 | | Table 4-51: | Cutaneous Radiation Medical Treatment Outcome Reporting | 4-56 | | Table 4-52: | Whole-Body Radiation Dose Ranges | 4-57 | | Table 4-53: | Whole-Body Radiation Injury Profiles | 4-57 | | Table 4-54: | Whole-Body Radiation Medical Treatment Outcome Reporting | 4-57 | | Table 4-55: | Primary Nuclear Blast Insult Ranges | | | Table 4-56: | Primary Nuclear Blast Injury Profiles | | | Table 4-57: | Primary Nuclear Blast Medical Treatment Outcome Reporting | 4-62 | | Table 4-58: | Recommended Thermal Transmission Probabilities for Various V | | | | and Shelter Types | 4-65 | XIII SD.3 | Table 4-59: | Thermal Fluence Threshold Values for Partial-Thickness (Second | |-------------|--| | | Degree) Burns for Various Uniform Types4-66 | | Table 4-60: | Thermal Fluence Insult Ranges4-67
 | Table 4-61: | Thermal Fluence Injury Profiles4-67 | | Table 4-62: | Thermal Fluence Medical Treatment Outcome Reporting4-67 | | Table 5-1: | Example PDT, "Daily Fraction of Non-Survivors (F) III with Example | | | Disease Who DOW"5-7 | | Table 5-2: | Factors to Consider for User-Specified Parameters5-12 | | Table 5-3: | Guidance on Using SEIRP Equations to Populate Output Tables 5-15 | | Table 5-4: | Anthrax Dose Ranges5-19 | | Table 5-5: | Probability of an Individual Still Being in Stage 1 of Anthrax (Pin-Stg1) After | | | Specified Durations Spent in Stage 15-21 | | Table 5-6: | Anthrax Injury Profile5-21 | | Table 5-7: | Anthrax Prophylaxis Summary5-21 | | Table 5-8: | Anthrax Submodel Summary 5-22 | | Table 5-9: | Daily Fraction of Individuals III with Anthrax (EDR) Who Become WIA, for | | | Casualty Criterion WIA(1+) or WIA(2+)*5-23 | | Table 5-10: | Daily Fraction of Individuals III with Anthrax (EDR) Who Become WIA, for | | | Casualty Criterion WIA(3 ⁺)*5-24 | | Table 5-11: | Daily Fraction of Untreated Anthrax Non-Survivors (FDR,U) Who DOW. 5- | | | 25 | | Table 5-12: | Daily Fraction of Stage 1 Treated Anthrax Non-Survivors (FDR,T-1) and | | | Survivors (S _{DR,T-1}) Who Enter Stage 25-26 | | Table 5-13: | Daily Fraction of Stage 1 Treated Anthrax Non-Survivors (FDR,T-1) Who | | | DOW* | | Table 5-14: | Daily Fraction of Stage 1 Treated Anthrax Survivors (SDR,T-1) Who | | | Become CONV*5-28 | | Table 5-15: | Daily Fraction of Stage 1 Treated Anthrax Survivors (SDR,T-1) Who | | | Become RTD5-30 | | Table 5-16: | Daily Fraction of Stage 2 Treated Anthrax Non-Survivors (FDR,T-2) Who | | | DOW5-31 | | Table 5-17: | Brucellosis Injury Profile5-36 | | Table 5-18: | Brucellosis Submodel Summary5-36 | | Table 5-19: | Daily Fraction of Individuals III with Insidious Onset Brucellosis (Sins, U, | | | S _{ins,T-WIA} , S _{ins,T-1} , S _{ins,T-2}) Who Become WIA, for Casualty Criterion | | | WIA(1+); Daily Fraction of Individuals III with Abrupt Onset Brucellosis | | | (S _{abr,U} , S _{abr,T-WIA} , S _{abr,T}) Who Become WIA, for any Casualty Criterion* 5- | | | 37 | | Table 5-20: | Daily Fraction of Individuals III with Insidious Onset Brucellosis (Sins, U, | | | S _{ins,T-2}) Who Become WIA, for Casualty Criterion WIA(2 ⁺) or WIA(3 ⁺)*.5- | | | 37 | | Table 5-21: | Daily Fraction of Untreated Insidious Onset Brucellosis Survivors (Sins, U) | | | or Abrupt Onset Brucellosis Survivors (Sabr, U) Who Become RTD*5-38 | | Table 5-22: | Daily Fraction of Abrupt Onset Brucellosis Casualties Treated Upon | | | Becoming WIA (Sabr, T-WIA) Who Become CONV*; Daily Fraction of | | | Insidious Onset Brucellosis Casualties Treated Upon Becoming WIA | XIV SD.3 | | (S _{ins,T-WIA}) Who Become CONV, for Casualty Criterion WIA(1 ⁺)*5-39 | |--------------|---| | Table 5-23: | Daily Fraction of Insidious Onset Brucellosis Casualties Treated Upon | | | Becoming WIA (Sins,T-WIA) Who Become CONV, for Casualty Criterion | | | WIA(2 ⁺) or WIA(3 ⁺)*5-39 | | Table 5-24: | Daily Fraction of Abrupt Onset Brucellosis Casualties Treated Upon | | | Becoming WIA (Sabr,T-WIA) Who Become RTD*; Daily Fraction of Insidious | | | Onset Brucellosis Casualties Treated Upon Becoming WIA (Sins,T-WIA) | | | Who Become RTD, for Casualty Criterion WIA(1 ⁺)*5-40 | | Table 5-25: | Daily Fraction of Insidious Onset Brucellosis Casualties Treated Upon | | | Becoming WIA (S _{ins,T-WIA}) Who Become RTD, for Casualty Criterion | | T 11 500 | WIA(2 ⁺) or WIA(3 ⁺)* | | Table 5-26: | Daily Fraction of Stage 1 Treated Brucellosis Survivors (Sabr,T, Sins,T-1) | | | and Stage 2 Treated Brucellosis Survivors (S _{ins,T-2}) Who Become CONV | | Table 5 07. | Daily Fraction of Chara 1 Tracted Brusslasia Symbols (C. S. | | Table 5-27: | , | | | and Stage 2 Treated Brucellosis Survivors (S _{ins,T-2}) Who Become RTD5-42 | | Table 5-28: | Glanders Injury Profile5-44 | | Table 5-20: | Glanders Submodel Summary5-44 | | Table 5-30: | Daily Fraction of Individuals III with Glanders (E) Who Become WIA, for | | Table 0 00. | Casualty Criterion WIA(1+)*5-45 | | Table 5-31: | Daily Fraction of Individuals III with Glanders (E) Who Become WIA, for | | 14510 0 0 11 | Casualty Criterion WIA(2+)*5-45 | | Table 5-32: | Daily Fraction of Individuals III with Glanders (E) Who Become WIA, for | | | Casualty Criterion WIA(3 ⁺)*5-46 | | Table 5-33: | Daily Fraction of Untreated Glanders Non-Survivors (Fu) Who DOW 5- | | | 46 | | Table 5-34: | Daily Fraction of Stage 1 Treated Glanders Survivors (S _{T-1}) Who Enter | | | Stage 2 | | Table 5-35: | Daily Fraction of Stage 1 Treated Glanders Survivors (S _{T-1}) Who Enter | | | Stage 35-47 | | Table 5-36: | , | | | RTD | | Table 5-37: | , , | | T.I. 5.00 | Stage 3 | | Table 5-38: | Daily Fraction of Stage 2 Treated Glanders Survivors (S _{T-2}) Who Become | | Table 5 20. | RTD | | Table 5-39: | • | | Table 5-40: | RTD5-48 Melioidosis Injury Profile5-52 | | Table 5-40. | Melioidosis Submodel Summary5-52 | | Table 5-41: | Daily Fraction of Individuals III with Melioidosis (E) Who Become WIA*5- | | 1 ault 0-42. | 53 | | Table 5-43: | Daily Fraction of Individuals III with Melioidosis (E) Who Enter Stage 2 of | | 1 4510 0 40. | Illness* | | Table 5-44: | | | | , | XV SD.3 | | WIA, F _{T-1} , or F _{T-2}) Who DOW5-53 | |--------------|--| | Table 5-45: | Daily Fraction of Untreated Melioidosis Survivors (S _U) Who Become RTD | | Table 5-46: | Daily Fraction of Melioidosis Survivors Treated Upon Becoming WIA (ST. | | 1 abic 3-40. | wia) Who Become RTD*5-54 | | Table 5-47: | Daily Fraction of Stage 1 Treated Melioidosis Survivors (S _{T-1}) and Stage | | Table 3-47. | | | Table 5-48: | 2 Treated Melioidosis Survivors (S _{T-2}) Who Become RTD | | Table 5-49: | Plague Prophylaxis Summary5-57 | | Table 5-49: | Plague Submodel Summary | | Table 5-51: | Daily Fraction of Individuals III with Plague (E) Who Become WIA, for | | Table 5-51. | Casualty Criterion WIA(1+) or WIA(2+)*5-58 | | Table 5-52: | Daily Fraction of Individuals III with Plague (E) Who Become WIA, for | | . 45.5 5 52. | Casualty Criterion WIA(3 ⁺) [*] | | Table 5-53: | Daily Fraction of Untreated or Treated Plague Non-Survivors (F_{U} , F_{T-2} , or | | | F) Who DOW5-58 | | Table 5-54: | Daily Fraction of Plague Survivors Treated Upon Becoming WIA (S _{T-WIA}) | | | Who Become RTD*5-58 | | Table 5-55: | Daily Fraction of Stage 1 Treated Plague Survivors (S _{T-1}) Who Become | | | RTD5-59 | | Table 5-56: | SEIRP Model Parameter Values for Plague5-60 | | Table 5-57: | β (d) Values for Plague5-60 | | Table 5-58: | Q Fever Dose Ranges | | Table 5-59: | Q Fever Injury Profile5-62 | | Table 5-60: | Q Fever Prophylaxis Summary5-62 | | Table 5-61: | Q Fever Submodel Summary5-62 | | Table 5-62: | Dose-Dependent Day on Which Individuals III with Q Fever (EDR) Become | | | WIA, for Casualty Criterion WIA(1+) or WIA(2+)*5-63 | | Table 5-63: | Daily Fraction of Untreated Q Fever Survivors in Dose Range DR (SDR,U) | | | who Become RTD*5-63 | | Table 5-64: | Dose-Dependent Day on Which Q Fever Survivors Treated Upon | | | Becoming WIA (S _{DR,T-WIA}) Become RTD5-63 | | Table 5-65: | Daily Fraction of Stage 1 Treated Q Fever Survivors (SDR,T) Who Become | | | RTD5-64 | | Table 5-66: | Tularemia Dose Ranges5-65 | | | Tularemia Injury Profile5-66 | | Table 5-68: | | | Table 5-69: | Dose-Dependent Day on Which Individuals III with Tularemia (EDR) | | | Become WIA, for Any Casualty Criterion*5-68 | | Table 5-70: | Dose-Dependent Day on Which Tularemia Non-Survivors (FDR,U) Enter | | T | Stage 2 of Illness | | Table 5-71: | Dose-Dependent Day on Which Untreated Tularemia Non-Survivors | | T-1-1- 5 70 | (F _{DR,U}) DOW | | Table 5-72: | Dose-Dependent Day on Which Tularemia Survivors (S _{DR,U} , S _{DR,T-3}) | | Table 5 70 | Enter Stage 3 of Illness | | Table 5-73: | Dose-Dependent Day on Which Untreated Tularemia Survivors (SDR,U) | XVI SD.3 | | | Become RTD | . 5-68 | |--------|---|---|---------------| | Table | 5-74: | Dose-Dependent Day on Which Tularemia Survivors Treated | Upon | | | | Becoming WIA (S _{DR,T-WIA}) Become RTD* | . 5-68 | | Table | 5-75: | Daily Fraction of Stage 1, 2, or 3 Treated Tularemia Survivors (S | | | | | S _{DR,T-2} , S _{DR,T-3}) Who Become RTD | | | Table | 5-76: | Smallpox Injury Profile | | | Table | | Smallpox Prophylaxis Summary | | | Table | | Smallpox Submodel Summary | | | Table | | Daily Fraction of Individuals III with Smallpox (E_U and E_V) Who Be | | | 1 4510 | 0 70. | WIA, for Casualty Criterion WIA(1+) or WIA(2+)* | | | Table | 5-80· | Daily Fraction of Individuals III with Smallpox (E_U and E_V) Who Be | | | | | WIA, for Casualty Criterion WIA(3 ⁺)* | | | Table | 5-81· | Daily Fraction of Smallpox Non-Survivors (F _U and F _V) Who DOV | | | | • | Smallpox Survivors Who Become CONV | | | Table | 5-82· | Daily Fraction of Smallpox Survivors (S _U and S _V) Who Become RT | | | . 45.0 | 0 02. | 72 | J 0 | | Table | 5-83· | SEIRP Model Parameter Values for Smallpox | 5-74 | | Table | | β (d) Values for Smallpox | | | Table | | EEEV Disease Injury Profile | | | Table | | EEEV Disease Submodel Summary | | | Table | | Daily Fraction of Individuals III with EEEV Disease (E) Who Become | | | 1 4510 | 0 07. | for Casualty Criterion WIA(1+) or WIA(2+)* | | | Table | 5-88· | Daily Fraction of EEEV Disease Survivors (S) Who Become RTD | | | Table | | VEEV Disease Injury Profile | | | Table | | VEEV Disease Submodel Summary | | | Table | | Daily Fraction of Individuals III with VEEV Disease (E) Who
Become | WIA | | 1 4510 | 0 0 1. | for Any Casualty Criterion* | 5-77 | | Table | 5-92· | Daily Fraction of VEEV Disease Survivors (S) Who Enter Stage | | | . 45.0 | 0 02. | Illness | | | Table | 5-93· | Daily Fraction of VEEV Disease Survivors (S) Who Enter Stage | . 3 of | | | | Illness | | | Table | 5-94· | Daily Fraction of VEEV Disease Survivors (S) Who Become RTD | | | | 5-95: | WEEV Disease Injury Profile | | | Table | | WEEV Disease Submodel Summary | | | Table | | Daily Fraction of Individuals III with WEEV Disease (E) Who Be | | | . 45.0 | 0 01. | WIA, for Casualty Criterion WIA(1 ⁺) or WIA(2 ⁺)* | | | Table | 5-98· | Daily Fraction of WEEV Disease Survivors (S) Who Become RTD. | | | | 5-99: | · | | | 1 4510 | 0 00. | Trobability Triat art marviada in the Eleth Construction Down Charleson (| .5-82 | | Table | 5-100 | Probability That an Individual in the E _{leth} Cohort is in Stage 3 of Both | | | Table | 0 100. | On d _{trt-bot} (P _{in-Sta3}) | . 5-83 | | Table | 5-101 | Probability That an Individual in the Eleth Cohort is in Stage 2 of Both | | | 1 4010 | 5 101. | On d _{trt-bot} (P _{in-Stq2}) | | | Table | 5-102 | Botulism Injury Profile | | | | | Botulism Prophylaxis Summary | | | Table | 5-104 | Botulism Submodel Summary | .5 00
5-84 | | · abic | J 107. | Dotalion Submodel Cultilliary | . о от | XVII SD.3 | Table 5-105: | Daily Fraction of Individuals III with Botulism (E) Who Become WIA, for | |---------------|---| | T.I. 5.400 | Casualty Criterion WIA(1+) or WIA(2+)5-85 | | Table 5-106: | Daily Fraction of Untreated Non-Survivors (F _U), Treated Ventilated Non- | | | Survivors (F _{vent}), Treated Ventilated Survivors (S _{vent}), and Stage 2 | | | Treated Unventilated Survivors (Sunvent-2) III with Botulism Who Become | | | WIA, for Casualty Criterion WIA(3 ⁺)5-85 | | Table 5-107: | Daily Fraction of Untreated Survivors (Su) and Treated Sub-lethal Dose | | | Survivors (Seff) III with Botulism Who Become WIA, for Casualty Criterion | | | WIA(3 ⁺) | | | Daily Fraction of Untreated Botulism Non-Survivors (F _U) Who DOW5-85 | | Table 5-109: | Daily Fraction of Untreated Botulism Survivors (Su) Who Enter Stage 3 | | | of Illness5-85 | | Table 5-110: | Daily Fraction of Untreated Botulism Survivors (Su) Who Become RTD | | | 5-86 | | Table 5-111: | Daily Fraction of Treated Ventilated Botulism Non-Survivors (Fvent) Who | | | DOW; Daily Fraction of Treated Ventilated Botulism Survivors (Svent) Who | | | Become CONV5-86 | | Table 5-112: | Daily Fraction of Treated Sub-lethal Dose Botulism Survivors (Seff) Who | | | Become CONV5-86 | | Table 5-113: | Daily Fraction of Treated Sub-lethal Dose Botulism Survivors (Seff) Who | | | Become RTD5-86 | | Table 5-114: | Daily Fraction of Stage 1 Treated Unventilated Botulism Survivors | | | (S _{unvent-1}) Who Become CONV5-86 | | Table 5-115: | Daily Fraction of Stage 1 Treated Unventilated Botulism Survivors | | | (S _{unvent-1}) Who Become RTD5-87 | | Table 5-116: | Daily Fraction of Stage 2 Treated Unventilated Botulism Survivors | | | Daily Fraction of Stage 2 Treated Unventilated Botulism Survivors (Sunvent-2) Who Become CONV5-87 | | | Daily Fraction of Stage 2 Treated Unventilated Botulism Survivors | | | (S _{unvent-2}) Who Become RTD5-87 | | Table 5-118: | Ricin Intoxication Dose Ranges for the F _{DR} Sub-Cohorts5-89 | | Table 5-119: | Ricin Intoxication Injury Profile5-90 | | | Ricin Intoxication Submodel Summary5-90 | | | Daily Fraction of Individuals III with Ricin Intoxication (E) Who Become | | 145.00 1211 | WIA, for WIA(1 ⁺)5-91 | | Table 5-122 | Dose-Dependent Day on Which Ricin Intoxication Non-Survivors (F _{Stg2-X}) | | 14510 0 122. | Become WIA, for WIA(2+) or WIA(3+) | | Table 5-123 | Dose-Dependent Day on Which Ricin Intoxication Non-Survivors (F _{Stq3-X} | | 14510 0 120. | Enter Stage 3 of Illness | | Table 5 124: | Dose-Dependent Day on Which Ricin Intoxication Non-Survivors (F _{DR}) | | 1 abic 5-124. | DOW5-91 | | Table E 10E. | | | | Daily Fraction of Ricin Intoxication Survivors (S) Who Become RTD5-91 | | | SEB Intoxication Dose Ranges for the S _{DR} Sub-Cohorts | | | SEB Intoxication Injury Profile | | | SEB Intoxication Submodel Summary5-93 | | Table 5-129: | Daily Fraction of Individuals III with SEB Intoxication (E) Who Become | | | WIA, for Any Casualty Criterion5-94 | XVIII SD.3 | Table 5-130: | Daily Fraction of SEB Intoxication Non-Survivors (F) who DOW5-94 | |--------------|--| | Table 5-131: | Daily Fraction of SEB Intoxication Survivors (S _{DR}) Who Enter Stage 2 of Illness | | Table 5-132: | Daily Fraction of SEB Intoxication Survivors (S_{DR}) Who Become RTD 5-94 | | Table 5-133: | T-2 Mycotoxicosis Injury Profile5-95 | | Table 5-134: | T-2 Mycotoxicosis Submodel Summary5-96 | | Table 5-135: | Daily Fraction of Individuals III with T-2 Mycotoxicosis (E) Who Become | | | WIA, for WIA(1 ⁺) or WIA(2 ⁺)*5-96 | | Table 5-136: | Daily Fraction of Individuals III with T-2 Mycotoxicosis (E) Who Become | | | WIA, for WIA(3 ⁺) [*] | | Table 5-137: | Daily Fraction of T-2 Mycotoxicosis Non-Survivors (F) Who DOW*5-96 | | Table 5-138: | Daily Fraction of T-2 Mycotoxicosis Survivors (S) Who Become RTD5-96 | | Table 5-139: | Approximate EVD Parameter Values5-97 | | Table 6-1: | Compartments for Reporting Casualty Profile6-2 | | Table 6-2: | Estimated Daily Number of New (Challenge) Casualties*6-3 | | Table 6-3: | Estimated Personnel Status for (Challenge) Casualties*6-4 | | Table 6-4: | Estimated Personnel Status for Nuclear Casualties*6-6 | | Table A-1: | User Input for Illustrative Examples Tactical Scenario | | Table A-2: | Values of Methodology Parameters for Illustrative Examples A-14 | | Table A-3: | GB CBRN Challenge Data for Selected Icons | | Table A-4: | Calculation of GB Effective CBRN Challenge for Selected Icons A-18 | | Table A-5: | Injury Profile Cohort Populations for GB Illustrative Example A-20 | | Table A-6: | Estimated Daily Number of New GB Casualties* A-23 | | Table A-7: | Estimated Personnel Status for GB Casualties* A-23 | | Table A-8: | Estimated Daily Number of New GB Casualties* A-24 | | Table A-9: | Estimated Personnel Status for GB Casualties* | | Table A-10: | CK Effective CBRN Challenge for Selected Icons | | Table A-11: | Injury Profile Cohort Populations for CK Illustrative Example A-31 | | Table A-12: | Inhaled CK Composite Injury Profiles | | Table A-13: | Estimated Daily Number of New CK Casualties* | | Table A-14: | Estimated Personnel Status for CK Casualties* | | Table A-15: | RDD CBRN Challenge Data for Selected Icons | | Table A-16: | RDD Effective CBRN Challenge for Selected Icons | | Table A-17: | Icon 26 Combined Injury Profile | | Table A-18: | Dose Range Combination Distribution Across the Task Force A-39 | | Table A-19: | Estimated Daily Number of New ¹³⁷ Cs RDD Casualties* | | Table A-20: | Estimated Personnel Status for ¹³⁷ Cs RDD Casualties* | | Table A-21: | Nuclear CBRN Challenge Data for Selected Icons | | Table A-22: | Calculation of Nuclear Effective CBRN Challenge for Selected Icons . A-47 | | Table A-23: | Nuclear Example Effective Challenge Summary for Task Force A-48 | | Table A-24: | Nuclear Example Effective Challenge Summary for Task Force A-52 | | Table A-25: | Estimated Daily Number of New Nuclear Casualties* | | Table A-26: | Estimated Personnel Status for Nuclear Casualties* | XIX SD.3 | Table A-27: | B. anthracis CBRN Challenge Data and Calculation of | of Effective CBRN | |-------------|---|-------------------| | | Challenge for Selected Icons | A-62 | | Table A-28: | Populations of Anthrax Cohorts | A-63 | | Table A-29: | Estimated Daily Number of New Anthrax Casualties* | A-66 | | Table A-30: | Estimated Personnel Status for Anthrax Casualties* | A-66 | | Table A-31: | Populations of Smallpox Cohorts | A-70 | | Table A-32: | Estimated Daily Number of New Smallpox Casualties*. | A-72 | | Table A-33: | Estimated Personnel Status for Smallpox Casualties* | A-72 | | Table A-34: | Estimated Daily Number of New Smallpox Casualties*. | A-76 | | Table A-35: | Estimated Personnel Status for Smallpox Casualties* | A-76 | XX SD.3 **INTENTIONALLY BLANK** XXI SD.3 #### CHAPTER 1 DESCRIPTION OF THE METHODOLOGY #### 1.1. INTRODUCTION AND DOCUMENT ORGANIZATION - 1. AMedP-7.5 provides a methodology for estimating casualties that occur over time following a chemical, biological, radiological, or nuclear (CBRN) incident. - 2. The methodology begins by estimating each individual's CBRN challenge¹ resulting from a user-postulated CBRN incident. Next, human response to different agents and effects, as a function of the type and magnitude of CBRN challenge and CBRN countermeasures, is estimated. Human response is represented by Injury Profiles—descriptions of changing injury severity over time. Casualty status is then defined as a function of a user-specified casualty criterion. - 3. The organization of this document is intended to facilitate understanding and implementation of the methodology. - a. Chapter 1 explains the terms and concepts underlying the methodology, describes in general terms how the inputs are used to generate the casualty estimate, and provides references to other NATO documents describing how the outputs may be used. - b. Chapter 2 fully describes the required and optional input (with examples), and describes how the utility of the output is affected by the user input. - c. Chapter 3 describes the general process and equations used to estimate each individual's CBRN challenge. - d. Chapters 4 and 5 fully describe the human response and casualty estimation processes for all included agents and effects, including all necessary equations and tables, and flowcharts that explicitly state the sequence of
equations and tables necessary to estimate human response and casualties. - e. Chapter 6 describes how the casualty estimates from Chapters 4 and 5 are summed and reported in accordance with NATO standards. - f. Annex A provides step-by-step illustrative examples demonstrating how the methodology can be applied for a few selected incidents. - 4. This document is supplemented by an associated Standards Related Document, Technical Reference Manual to Allied Medical Publication 7.5 (AMedP- 1-1 SD.3 ¹ In this document, "CBRN challenge" means an amount or degree of CBRN agent or effect. See Section 1.4 for additional definitions. 7.5) NATO Planning Guide for the Estimation of CBRN Casualties—see Table 1-6 for cross-references—that contains: - a. Detailed reasoning behind the analytic decisions, assumptions, limitations, and constraints built into the methodology. - b. For each agent and effect, the derivation, presentation, and supporting reasoning for the parameter values, lookup tables, assumptions, limitations, constraints, and the symptom progressions underlying the Injury Profiles presented in this document. - c. A list of the references used in the development of this methodology and its human response models. #### 1.2. PURPOSE AND INTENDED USE - 1. The purpose of this <u>document</u> is to describe a methodology for estimating casualties uniquely occurring as a consequence of CBRN incidents near Allied forces, in support of the planning processes described in Allied Joint Publication 3.8 (AJP-3.8), *Allied Joint Doctrine for NBC Defence*,² Allied Joint Publication 4.10 (AJP-4.10), *Allied Joint Medical Support Doctrine*,³ Allied Joint Medical Publication 1 (AJMedP-1), *Allied Joint Medical Planning Doctrine*,⁴ Allied Joint Medical Publication 7 (AJMedP-7), *Allied Joint Medical Doctrine for Support to CBRN Defensive Operations*,⁵ and Allied Medical Publication 7.6 (AMedP-7.6), *Commander's Guide to Medical Support in Chemical, Biological, Radiological, and Nuclear Environments*.⁶ - 2. The purpose of the **methodology** is to estimate the number, type, severity, and timing of CBRN casualties. - 3. The purpose of <u>CBRN casualty estimates</u> is to assist planners, logisticians, and other staff officers in quantifying contingency requirements for medical force structure, specialty personnel, medical materiel, and patient transport or evacuation. 1-2 SD.3 ² North Atlantic Treaty Organization (NATO), *AJP-3.8(A): Allied Joint Doctrine for CBRN Defence*, STANAG 2451 (Brussels, Belgium: NATO, March 2012). ³ North Atlantic Treaty Organization (NATO), *AJP-4.10(B): Allied Joint Medical Support Doctrine*, STANAG 2228 (Brussels, Belgium: NATO, May 2015). ⁴ North Atlantic Treaty Organization (NATO), *AJMedP-1: Allied Joint Medical Planning Doctrine*, STANAG 2542 (Brussels, Belgium: NATO, November 2009). ⁵ North Atlantic Treaty Organization (NATO), *AJMedP-7: Allied Joint Medical Doctrine for Support to Chemical, Biological, Radiological, and Nuclear (CBRN) Defensive Operations*, STANAG 2596 (Brussels, Belgium: NATO, August 2015). ⁶ North Atlantic Treaty Organization (NATO), *AMedP-7.6: Commander's Guide to Medical Support in Chemical, Biological, Radiological, and Nuclear Environments*, STANAG 2873 (Brussels, Belgium: NATO, anticipated 2016). Some example users and the uses to which they might put the output are: - a. Operational planners may use CBRN casualty estimates to provide coordinating instructions to units or to assess unit casualty distributions when evaluating Courses of Action resulting from variations in a number of parameters, such as availability of medical countermeasures (e.g. prophylaxis). Allied Joint Publication 5 (AJP-5), Allied Joint Doctrine for Operational-Level Planning, provides information for operational planners. - b. Logistics planners may use CBRN casualty estimates to determine logistical requirements, both medical and non-medical, for the management of CBRN casualties. Allied Joint Publication 4 (AJP-4), Allied Joint Logistic Doctrine,⁸ provides information for logistics planners. - c. Personnel planners may use CBRN casualty estimates to determine personnel replacement requirements. - d. Medical planners may use CBRN casualty estimates to identify medical resource requirements, such as pharmaceuticals, medical devices, medical supplies, bed types, and personnel specialties, for each role of medical treatment. Commanders, Medical Advisors, and Medical Directors may also use casualty estimates to evaluate medical courses of action. AMedP-7.6 and AJP-4.10 provide further information about planning for medical operations in CBRN environments. - 4. The methodology described herein is of such complexity that it will be very difficult to execute it without both prior experience and a software-based implementation, the creation of which will require a significant investment of time and resources. Accordingly, the methodology is proposed solely for deliberate planning and is not intended for real-time use. Moreover, it is not intended for use in deployment health surveillance or for any post-incident uses including diagnosis, medical treatment, or epidemiology. #### 1.3. SCOPE This document includes information necessary to estimate acute human response to a specific set of CBRN agents and effects. This set is not exhaustive, and other agents or effects could be incorporated at a later time as permitted by the availability of adequate, credible data. 1-3 SD.3 ⁷ North Atlantic Treaty Organization (NATO), *AJP-5: Allied Joint Doctrine for Operational-Level Planning*, STANAG 2526 (Brussels, Belgium: NATO, June 2013). ⁸ North Atlantic Treaty Organization (NATO), *AJP-4(A): Allied Joint Logistics Doctrine*, STANAG 2182 (Brussels, Belgium: NATO, March 2004). ### 1.3.1. Challenge Types - 1. The phrase "challenge type" is used in several ways in this document. - a. It can be a generic descriptor, at the level of "chemical," "biological," "radiological," or "nuclear." - b. It can be slightly more specific by including the route of exposure, such as "inhaled chemical agent" or "nuclear blast." - c. For chemical and biological agents, it can refer to the specific agent and route of exposure, such as "inhaled GB" or "inhaled *B. anthracis*." - 2. Chemical agents considered include tabun (GA), sarin (GB), soman (GD), cyclosarin (GF), VX, distilled sulfur mustard (HD), phosgene (CG), chlorine (Cl₂), ammonia (NH₃), hydrogen cyanide (AC), cyanogen chloride (CK), and hydrogen sulfide (H₂S). **Table 1-1: Chemical Agent Challenge Types** | Agent | Inhalation* | Percutaneous Vapour | Percutaneous Liquid | |------------------|----------------|---------------------|---------------------| | GA | X | | | | GB | X | | | | GD | X | | | | GF | X | | | | VX | X | | X | | HD | X | X | X | | CG | Χ [†] | | | | Cl ₂ | X | | | | NH ₃ | X | | | | AC | X | | | | CK | Χ [†] | | | | H ₂ S | X | | | ^{*} As warranted, based on the agent, ocular effects are also included within the "inhalation" models. - 3. Biological agents considered include the causative agents of anthrax, brucellosis, Eastern equine encephalitis virus (EEEV) disease, glanders, melioidosis, plague, Q fever, smallpox, tularemia, Venezuelan equine encephalitis virus (VEEV) disease, and Western equine encephalitis virus (WEEV) disease. Diseases caused by the biological toxins botulinum neurotoxin, ricin, staphylococcal enterotoxin B (SEB), and T-2 mycotoxin are also considered. - a. Inhalation is the only challenge type considered for biological agents. - b. Although non-contagious models are provided for every disease/agent listed above, the methodology includes alternate models that consider the spread of contagious disease for pneumonic plaque and smallpox. - c. Ebola virus is notably absent from the list of included biological agents. [†] Inhalation is considered in two ways: concentration time and peak concentration. See Sections 4.2.8 and 4.2.11 for further details. Although it is recognized that Ebola virus is important, as an outbreak of Ebola Virus Disease (EVD) could cause a significant number of casualties, the 2014–2015 Ebola outbreak in West Africa has shown that previously developed human response models for EVD do not accurately reflect the propagation of disease within a population. Further, at the time this document was prepared, characterization of the 2014–2015 outbreak in the scientific literature was partial at best. Until more information on the 2014–2015 outbreak is published, confidence in the accuracy of any new EVD model will be low. - d. However, recognizing that in some situations, even outdated information may be better than no information at all, Section 5.2.18 contains approximations of parameter values for EVD, based largely on models that were developed before the 2014–2015 outbreak and some limited new information from the 2014–2015 outbreak. However, note that the information in Section 5.2.18 is intentionally presented in a format that *cannot* be easily used in the biological agent human response frameworks presented in this document. - 4. Radiological agents are modeled for two source types: radiological dispersal devices (RDDs) and radioactive fallout resulting from a nuclear detonation. - a. RDDs. - 1) The radioisotopes modeled are ⁶⁰Co, ⁹⁰Sr, ⁹⁹Mo, ¹²⁵I, ¹³¹I, ¹³⁷Cs, ¹⁹²Ir, ²²⁶Ra, ²³⁸Pu, ²⁴¹Am, ²⁵²Cf. - 2) Whole-body irradiation (from cloudshine, groundshine,⁹ and inhalation of radiological particles) and cutaneous radiation (from skin contamination, cloudshine, and groundshine) are the challenge types considered. - b. Fallout. - 1) Radioactive fallout deposited on the ground is not isotope-specific. - 2) Whole-body irradiation (from groundshine) and cutaneous radiation (from skin contamination and groundshine) are the challenge types considered.¹⁰ - Prompt nuclear effects considered are: - a. Whole-body external irradiation from initial ionising radiation (gamma and neutron radiation). - b. Primary blast effects
(barotrauma) due to static overpressure, and lethal tertiary blast effects (whole-body translation coupled with decelerative 1-5 SD.3 ⁹ Cloudshine and groundshine are radioactive material in the air and on the ground, respectively. $^{^{10}}$ Note the exclusion of cloudshine and inhalation of radiological particles, which confers the assumption that the fallout cloud has settled. tumbling) due to dynamic pressure (winds). - c. Partial thickness burns to skin due to thermal fluence. - 6. Battle stress (also commonly referred to as "psychological") and indirect effects (e.g., injuries resulting from car accidents following an incident, burns due to secondary fires, or opportunistic infections) are not considered. ### 1.3.2. Types of Casualty The methodology estimates casualties with regard to the *medical* system, not the *personnel* system. Thus, it estimates killed in action (KIA), wounded in action (WIA), died of wounds received in action (DOW), convalescent (CONV), and return to duty (RTD) casualties, but does not estimate detained, captured, or missing casualties; for definitions of the included casualty categories, see Section 1.4. #### 1.3.3. Countermeasures The methodology can account for the following types of countermeasures, which can provide the listed types of protection; for definitions, see Section 1.4. - a. Individual protective equipment (IPE). - 1) Inhalation protection. - 2) Percutaneous liquid and vapour protection. - b. Physical protection. - 1) Inhalation and percutaneous vapour protection. - 2) Percutaneous liquid protection. - 3) Gamma ray shielding. - 4) Neutron shielding. - 5) Blast shielding. - Thermal shielding. - c. Collective Protection (ColPro). - 1) Inhalation and percutaneous vapour protection. - 2) Percutaneous liquid protection. - d. Medical countermeasures. - 1) Dependent on the specific countermeasure. 1-6 SD.3 ## 1.4. DEFINITIONS - 1. Population at Risk (PAR): a group of individuals considered at risk of exposure to conditions which may cause injury or illness.¹¹ For this methodology, this is always the total number of personnel in the scenario, and is defined by user input. - 2. Icon: a group of individuals sharing a common location over time. Each icon is given a unique numerical identifier and is associated with a set of attributes that is used to estimate what fraction of the CBRN Challenge will become the Effective CBRN Challenge (terms defined below). # 3. CBRN Challenge: - a. The time-varying cumulative amount or degree of CBRN agent or effect estimated to be present in the physical environment with which icons are interacting. - b. For chemical agents with concentration-based effects, also includes the timevarying instantaneous (non-cumulative) concentration estimated to be present in the physical environment with which icons are interacting. - 4. Effective CBRN Challenge: the cumulative (or in the case of a chemical agent peak concentration challenge, maximum instantaneous) amount or degree of CBRN agent or effect that is estimated to actually affect an icon, after accounting for the icon's attributes. 12 Used as input to the human response portion of the methodology. Per Table 1-2, this term is broadly used within the methodology to encompass a range of phenomena, the specific expression of which depends on the challenge type. - 5. Individual protective equipment (IPE): "In chemical, biological, radiological and nuclear defence, the personal equipment intended to physically protect an individual from the effects of chemical, biological, radiological and nuclear substances." ¹³ - 6. Physical protection: In chemical, biological, radiological and nuclear defence, a vehicle or shelter that protects an individual from the effects of chemical, biological, radiological and nuclear substances. - 7. Collective Protection (ColPro): "Protection provided to a group of individuals in a chemical, biological, radiological and nuclear environment, which permits relaxation of individual chemical, biological, radiological and nuclear protection." ¹⁴ 1-7 SD.3 ¹¹ Note that this definition differs from AMedP-13(A), which says that all individuals in the PAR are exposed: See North Atlantic Treaty Organization (NATO), *AMedP-13(A): NATO Glossary of Medical Terms and Definitions*, STANAG 2409 (Brussels, Belgium: NATO, May 2011), 2-49. ¹² The definition of icon attributes is given at the bottom of the next page. ¹³ NTMS, NATO Agreed 2014-04-10. ¹⁴ NTMS, NATO Agreed 2009-08-26. Table 1-2: Challenge Types and Associated Terminology | Challenge Type | Specific Terminology for Effective CBRN Challenge | |--------------------------------------|---| | Inhaled Chemical Agent*.† | Inhaled concentration time (Ct) | | Initialed Chemical Agent | Inhaled peak concentration | | Percutaneous Chemical Agent* Vapour | Percutaneous vapour concentration time (Ct) | | Percutaneous Chemical Agent* Liquid | Percutaneous liquid dose | | Inhaled Biological Agent* | Inhaled dose | | RDD or Fallout | Whole-body dose | | RDD of Fallout | Cutaneous dose | | Initial Ionising Radiation (Nuclear) | Whole-body dose | | Blast (Nuclear) | Blast insult ¹⁵ | | Thermal (Nuclear) | Thermal insult | ^{*} Challenge types include the specific chemical or biological agent name. Thus, example challenge types are Inhaled GB and Inhaled *B. anthracis*. - 8. Medical Countermeasures: "Those medical interventions designed to diminish the susceptibility of personnel to the lethal and damaging effects of chemical, biological, and radiological hazards and to treat any injuries arising from challenge by such hazards." This document also includes nuclear hazards. - a. Prophylaxis: medical countermeasures administered before the onset of signs and symptoms (can be pre- or post-exposure). - b. Treatment: medical countermeasures administered after the onset of signs and symptoms. As warranted by the challenge type, first-aid/buddy aid and later medical treatment are considered separately - 9. Protection Factor: "A measure of the effectiveness of a protective device or technique in preventing or reducing exposure to chemical, biological, radiological and nuclear substances, or of a medical treatment in preventing or reducing the physiological effects of such substances." In this document, this is a factor by which the CBRN Challenge is reduced; for example, a mask protection factor of 10 reduces an inhaled *B. anthracis* dose from 100 spores to 10 spores. Protection factors are used to model the effects of IPE, physical protection, ColPro, and pre-exposure prophylaxis against Chemical/Radiological/Nuclear (CRN) challenges. - 10. Aggregate Protection Factor (APF): a single protection factor used to represent 1-8 SD.3 ^{† &}quot;Vapour" is not part of the challenge type label because inhaled chemical agent is intended to include contributions from both vapour and aerosols. Further, as noted previously, ocular effects are also included within the "inhalation" models, as warranted. ¹⁵ An insult is "anything which tends to cause disease in or injury to the body or to disturb normal bodily processes," per Oxford English Dictionary Online, s.v. "insult," accessed October 4, 2013, http://www.oed.com/view/Entry/97243. ¹⁶ NTMS, Not NATO Agreed 2006-07-01. ¹⁷ NTMS, NATO Agreed 2014-04-10. all relevant¹⁸ protection factors for an icon (based on icon attributes). Computed by multiplying all relevant protection factors, per Equation 2-2. - 11. Icon attributes: a list of an icon's identifying information and challenge-modifying attributes with associated protection factors. Challenge-modifying attributes and associated protection factors can change over time, as specified by the user. Default values are provided in Chapter 2. - 12. Injury: general term that includes both wounds and disease.¹⁹ Injuries may be caused by chemical, biological, radiological, radiation, blast, and thermal challenges. - 13. Injury Severity Level: the degree of injury caused by the Effective CBRN Challenge, characterized by five integer levels and corresponding qualitative descriptions, as defined in Table 1-3. The definitions are expanded from those in AMedP-13 to include both medical requirements and operational capability. - 14. Injury Profile: a tabular description of the progression of injury, expressed in terms of the step-wise Injury Severity Level changes over time, with time "zero" defined as the time at which the Effective CBRN Challenge stops accumulating.²⁰ Injury Profiles only show time points at which the Injury Severity Level changes. In some cases, the last entry in a CRN Injury Profile is non-zero, in which case it is assumed that, without medical treatment, full recovery never occurs. - 15. Composite Injury Profile: an Injury Profile generated by overlaying multiple Injury Profiles and selecting the maximum Injury Severity Level at each time point. Only used to combine Injury Profiles for distinct injuries caused by a single chemical or radiological agent. - 16. Casualty Criterion: the user-specified injury severity level used to determine whether an individual is wounded in action (WIA). The syntax and more specific definition for each of the possible choices for the casualty criterion are:²¹ - a. WIA(1⁺): an individual manifesting signs and/or symptoms of Severity Level 1 or greater is considered WIA. - b. WIA(2⁺): an individual manifesting signs and/or symptoms of Severity Level 2 or greater is considered WIA. 1-9 SD.3 ¹⁸ Which protection factors are relevant depends on the challenge type. ¹⁹ This is consistent with the usage found in AAP-6: North Atlantic Treaty Organization (NATO), *AAP-6: NATO Glossary of Terms and Definitions*, STANAG 3680 (Brussels, Belgium: NATO, April 2014), 2-W-2. $^{^{20}}$ The implied assumption, specifically stated in Section 1.5, is that each icon will receive its entire Effective CBRN Challenge prior to the onset of any symptoms. ²¹ Note that since "Severe" symptoms are defined as
those which preclude an individual's ability to conduct the assigned mission, a casualty criterion of WIA(4+) is not allowed. c. WIA(3⁺): an individual manifesting signs and/or symptoms of Severity Level 3 or greater is considered WIA. **Table 1-3: Injury Severity Level Definitions** | | Degree | Description | |---|----------------|---| | 0 | N.O.I.* | Although some exposure to an agent or effect may have occurred, no observable injury (as would be indicated by manifested symptoms) has developed. Alternately, recovery from a prior injury is complete. | | 1 | Mild | Injury is manifesting symptoms (and signs for biological agents) of such severity that individuals can care for themselves or be helped by untrained personnel. Condition may not impact the ability to conduct the assigned mission. | | 2 | Moderate | Injury is manifesting symptoms (and signs for biological agents) of such severity that medical care may be required. General condition permits treatment as outpatient and some continuing care and relief of pain may be required before definitive care is given. Condition may be expected to interrupt or preclude the ability to conduct the assigned mission. | | 3 | Severe | Injury is manifesting symptoms (and signs for biological agents) of such severity that there is cause for immediate concern, but there is no imminent danger to life. Individual is acutely ill and likely requires hospital care. Indicators are questionable—condition may or may not reverse without medical intervention. Individual is unable to conduct the assigned mission due to the severity of the injury. | | 4 | Very
Severe | Injury is manifesting symptoms (and signs for biological agents) of such severity that life is imminently endangered. Indicators are unfavorable—condition may or may not reverse, even with medical intervention. Prognosis is death without medical intervention. Individual is unable to conduct the assigned mission and is not expected to return to the mission due to severity of injury. | ^{*} N.O.I. = No Observable Injury. Note: these definitions are intended for use in casualty estimation, not triage. Thus, they are suitable for casualty estimation, not triage. ## 1.4.1. Types of Casualty - 1. Casualty: "With regard to the medical system, a person who is lost to an organization by reason of having been declared dead, wounded, injured, or diseased."²² - 2. Chemical casualty: "A casualty caused by exposure to a chemical substance." 23 - 3. Biological casualty: "A casualty caused by exposure to a biological agent." 24 - 4. Radiological casualty: "A casualty caused by exposure to ionising radiation." 25 1-10 SD.3 ²² NTMS, NATO Agreed 2013-05-14. ²³ NTMS, NATO Agreed 2014-06-25. ²⁴ Although this definition is consistent with the definitions for chemical, radiological, and nuclear casualty, as of 2014-09-19 it is only a proposed definition, and is awaiting confirmation, per NATO NSO TTF Tracker 2012-0029, "biological casualty." There is no NTMS entry for "biological casualty." ²⁵ NTMS, NATO Agreed 2014-06-25. - 5. Nuclear casualty: "A casualty caused by exposure to nuclear flash, blast, heat, or radiation." Flash blindness is not considered in this document. - 6. Wounded in Action (WIA): "a battle casualty other than 'killed in action' who has incurred an injury due to an external agent or cause as a result of hostile action. Note: The term encompasses all kinds of wounds and other injuries incurred in action, whether there is a piercing of the body, as in a penetrating or perforated wound, or none, as in the contused wound; all fractures, burns, blast concussions, all effects of biological and chemical warfare agents, the effects of exposure to ionising radiation or any other destructive weapon or agent."²⁷ - 7. Killed in Action (KIA): "a battle casualty who was killed outright or who died before reaching a medical treatment facility." By definition, in this document, a KIA was previously WIA. Also by definition, as described in Section 1.6.1.5.c, KIAs occur within 24 hours of the injury. - 8. Died of Wounds received in action (DOW): "a battle casualty who died after having entered the medical care system." To be consistent with the definition of KIA, "the medical care system" is taken to mean a Role 1 or higher Medical Treatment Facility (MTF); if a casualty dies during evacuation to the medical care system, s/he is considered KIA. By definition, in this document, a DOW was previously WIA. - 9. Convalescent (CONV): a patient who is "mostly ambulatory [and] requires limited therapeutic intervention and administration of oral medications performed by the patient."³⁰ Alternatively, patients who are evacuated out of theatre for long-term recovery. Thus, a CONV was previously WIA, but currently requires either no or minimal in-theatre medical resources. Casualties whose recovery time can be estimated will RTD; those with an unknown period of recovery or long-term/permanent disability will remain CONV. - 10. Return to Duty (RTD): "The administrative process of releasing a patient from medical treatment facility to his or her unit." Thus, an RTD was previously WIA (and possibly CONV), but has recovered without leaving the theatre. This methodology does not consider the impact of theatre evacuation policy on RTD—individuals in the RTD category are simply *available* to return to duty. 1-11 SD.3 ²⁶ NTMS, NATO Agreed 2014-06-25. ²⁷ NATO, *AMedP-13(A)*, 2-65. Note that this definition differs from the NTMS, which states that a WIA "has incurred a non-fatal injury," thereby precluding the possibility that a WIA can later die—an incorrect definition. ²⁸ NTMS, NATO Agreed 2011-11-07. ²⁹ NTMS, NATO Agreed 2011-11-07. ³⁰ NATO, AMedP-13(A), 2-15. ³¹ NTMS, NATO Agreed 2014-06-25. 11. Casualty category: a group of casualties with a common prognosis and/or needing approximately the same level of medical treatment.³² In the context of this document, the casualty category can be KIA, WIA, DOW, CONV, and RTD. As warranted, the WIA category can also be further subdivided based on the Injury Severity Level, into WIA(1), WIA(2), WIA(3), and WIA(4). The label "WIA" will be used to refer to WIAs generally, and the label "WIA(#)" will be used to refer collectively to the four subdivisions when the specific value of # is important. ## 1.5. GENERAL ASSUMPTIONS, LIMITATIONS, AND CONSTRAINTS - 1. Assumptions. - a. Individuals are normally healthy—they have no pre-existing physiological injury or condition that would alter human response. - b. Human response begins after the challenge ends—each icon receives its entire Effective CBRN Challenge prior to the onset of any symptoms, and there is a common "time zero" at which human response begins for every individual in the scenario. - c. Parameter values derived from *animal models* (mostly non-human primates) are applicable to *human* response models and casualty estimation. - d. Medical treatment facilities have unlimited resources. - 2. Limitation. Explosive trauma casualties are not considered. - 3. Constraint. For inhalation challenges, the methodology uses an estimated *inhaled* challenge, rather than an estimated *retained* challenge.³³ #### 1.6. SUMMARY OF THE METHODOLOGY The five major steps of the methodology are: a. INPUT: define icons, icon attributes, CBRN Challenge per icon over time,³⁴ and values of four methodology parameters. Must be provided by the user. 1-12 SD.3 ³² The NTMS defines casualty category as "A group of casualties having the same type of injury and causation, as used in medical planning," and gives examples including KIA, WIA, and DOW (NATO Agreed 2011-11-07). This definition makes little sense, as there are many types of injury that might cause an individual to become KIA, WIA, or DOW. The definition used in this document follows the idea of the examples given by the NTMS (KIA, WIA, and DOW) by including CONV and RTD. ³³ Hazard predictions and the data underlying the parameter values in this document almost invariably relate to the amount of agent inhaled, not the amount retained after exhalation. ³⁴ Alternately, the user can provide the Effective CBRN Challenge per icon, in which case the second step is skipped. - b. CHALLENGE: estimate Effective CBRN Challenge per icon. - c. RESPONSE: estimate distribution of human response in the PAR over time. - d. STATUS: estimate distribution of casualties in the PAR over time. - e. REPORT: report the numbers of new and total casualties in each casualty category over time. ## 1.6.1. INPUT - 1. The user must determine how personnel should be grouped into icons. - 2. The user must provide either the CBRN Challenge per icon over time, or the Effective CBRN Challenge per icon. In either case, the CBRN challenge data must be generated using *national tools*—there is no NATO standardized method of generating CBRN challenge estimates (ATP-45³⁵ predicts hazard *areas*, but not hazard *magnitudes*). If multiple challenges³⁶ are to be modeled, separate input must be provided for each challenge. - 3. If the user provides the CBRN Challenge per icon over time, the user is advised to also provide input for the icon attributes over time, such that the estimate will better reflect the user's planning scenario. - a. For example, using input for the icon attributes over time, the methodology can reflect the impacts of icon movement, changes in breathing rate (e.g., due to sprinting to cover), and changing defensive postures (e.g. due to warning and response). Chapter 2 contains guidance on providing this input. - b. If no input is provided for icon
attributes over time, default values will be used (see Table 2-1). - 4. If the user provides Effective CBRN Challenge per icon, no other information is necessary—it is assumed that the user has already accounted for all relevant icon attributes. - 5. The user must also determine whether to use default values or specify alternate values for five methodology parameters, discussed below, that affect the RESPONSE and STATUS steps. - a. Medical Treatment Flag (Flag_{MT}). A binary parameter that determines whether 1-13 SD.3 ³⁵ North Atlantic Treaty Organization (NATO), *ATP-45(E): Warning and Reporting and Hazard Prediction of Chemical, Biological, Radiological and Nuclear Incidents (Operators Manual)*, STANAG 2103 (Brussels, Belgium: NATO, January 2014). ³⁶ Multiple challenges can occur as a result of a single incident (nuclear detonation) or multiple incidents (e.g. GB and an RDD). the effects of medical treatment are modeled. If set to NO, the "Untreated" models are used; in general, these models reflect no medical treatment.³⁷ If set to YES, the "Treated" human response models are used; these models are intended to reflect all available medical treatment. The default value is YES. - b. Time at Injury Severity Level 4 sufficient to cause death from untreated chemical, nuclear blast, or nuclear burn injuries (T_{death-CN-SL4}). Untreated³⁸ casualties with a chemical, nuclear blast, or nuclear burn injury that spend this threshold amount of time at Injury Severity Level 4 are assumed to die. The default value is 15 minutes. - c. Time to reach a medical treatment facility (T_{MTF}). The time required for an individual who is WIA to reach a MTF. Given the definitions of KIA and DOW, T_{MTF} determines whether a WIA who dies is KIA or DOW (see Figure 1-2). The default value is 30 minutes, and a user can specify any value up to (but excluding) 1 day—the methodology is built around the assumption that casualties reach an MTF *within* one day of becoming WIA. - d. The casualty criterion. The user-specifiable injury severity threshold above which an individual is declared WIA. The user may choose between WIA(1⁺), WIA(2⁺), and WIA(3⁺). WIA(1⁺) will typically result in individuals being declared casualties and then reporting to the medical system sooner than would WIA(2⁺) or WIA(3⁺) (see Figure 1-1). Methodologically, reporting to the medical system for injuries of lower severity results in fewer deaths and more personnel in the medical system (individuals are less likely to die before reaching an MTF). The default value is WIA(1⁺). - e. The day on which antibiotic or antitoxin treatment begins (d_{trt-Q}). For some bacterial diseases and for botulism, an individual's prognosis and/or duration of illness depend upon when treatment with antibiotic or antitoxin begins. The methodology default value is day 1, which is likely to be optimistic. - 6. A final aspect of user input is that the user may edit any parameter value in the methodology. All given parameter values should be considered the default or recommended value, but users who wish to change values may do so. However, users must be cautious to use realistic parameter values, or odd results may occur. ## 1.6.2. CHALLENGE 1. If the user provided the CBRN Challenge per icon over time, the methodology uses those values and the values of the icon attributes over time to estimate the Effective CBRN Challenge per icon. 1-14 SD.3 ³⁷ Models derived from animal data truly reflect no medical treatment. However, some of the biological agent models are derived from human data and include the effects of supportive care. ³⁸ Or not yet treated casualty en route to an MTF. - 2. If the user provided the Effective CBRN Challenge per icon, the values are not modified. - 3. Regardless of whether it was estimated or directly provided by the user, the Effective CBRN Challenge is passed as input to the human response model. #### 1.6.3. RESPONSE and STATUS - 1. The RESPONSE and STATUS steps are intertwined and are discussed together. Chapter 4 discusses them for CRN challenges, and Chapter 5 discusses them for biological challenges. Although there are general CRN, non-contagious biological, and contagious biological *frameworks*, the human response models vary widely among different challenge types, even within the same framework. Thus, the human response model used is specific to the challenge. - 2. The specific human response models are summarized in the flowcharts at the end of the challenge-specific sub-sections of Section 4.2, 4.3, 4.4, and 5.2. In each case, the flowchart *begins* with taking the Effective CBRN Challenge as input, and by the *end*, the distribution of Injury Severity Levels and deaths in the PAR over time have been estimated. - 3. Based on the output of the human response model five methodology parameters discussed above (Section 1.6.1, paragraph 5), the methodology estimates the distribution of casualties in the PAR over time. - a. Figure 1-1 depicts how the casualty criterion and an individual's Injury Severity Level are used to determine whether the individual becomes WIA. The *time* at which the individual becomes a casualty depends upon the human response model, which dictates when the individual's Injury Severity Level changes. Figure 1-1: Relationship of Casualty Criterion, Injury Severity Level, and WIA 1-15 SD.3 b. Figure 1-2 shows the process for assigning casualty category as a function of time for any individual. In general, an individual becomes a casualty when his Injury Severity Level first meets or exceeds the casualty criterion. All other casualty categories are assigned after an individual is first declared WIA per Figure 1-1. Note: if a casualty is assigned to more than one category in a calendar day, the rules specified in section 1.6.4.3 determine how the casualty is *reported* Figure 1-2: Decision Tree for Assignment of Casualty Category 4. Composite Injury Profiles (for chemical and radiological agents) are the only means by which the methodology accounts for synergy between different injuries. Composite Injury Profiles are used to represent multiple challenge types from a single chemical or radiological agent (e.g., VX inhalation and percutaneous, or RDD cutaneous and whole body), but not of multiple chemical or radiological agents (e.g., VX and an RDD together). ## 1.6.4. **REPORT** - 1. Per guidance from AJP-4.10, the four required outputs are labeled PAR, rates, flow, and profile. These provide an estimate of how many casualties occur, when they occur, the types of injury, and when changes in casualty category are expected to occur. An additional type of output, labeled "personnel status," is also reported. Personnel status refers to the *total* number of casualties in a category on a certain day; this is contrasted to the rate, which only refers to *new* casualties. - a. The PAR is simply the total number of personnel included in the scenario—a user input. # b. Output tables - 1) The rate table presents the number of *new* casualties in each category per day.³⁹ It reports WIA without subdividing by Injury Severity Level. This form of output will be most useful for operational and personnel planners. - 2) The personnel status table, which is not an AJP-4.10 requirement, reports the number of total casualties in each category on each day, with WIA subdivided by Injury Severity Level. Its purpose is to give an overall picture of the status of the force on each day. This form of output will be most useful for logistics and medical planners. - c. The flow characterizes the movement between casualty categories.⁴⁰ The casualty flow is presented within the rate tables. - d. The profile is a description of the relative proportions of types of injuries. Some example injury types in the context of this document are "WIA—mild rad", "CONV—GB," and "KIA—C" (where C indicates "chemical"). The casualty profile is presented within the rate tables. - 2. Reports are generated with a time resolution of one day; this is fixed. 1-17 SD.3 ³⁹ AJP-4.10 also mentions the option to report a *proportional* rate. Although this is not included in the methodology, it can easily be calculated by the planner: simply multiply the actual rate by 100 and divide by the PAR. $^{^{40}}$ AJP-4.10 also describes flow as characterizing how the timing of casualties depends on when incidents occur, which is beyond the purview of this document. 3. As it is possible for an individual to be assigned to multiple casualty categories within a *single* day, the rules in Table 1-4 are followed to facilitate more appropriate resource planning and to avoid double-counting. Table 1-4: Casualty Reporting Rules | rable i ii Gadalty Reporting Raide | | | | | | | |---|--|----------------------|--------------------|--|--|--| | Rule for Reporting the Value of # in WIA(#) for Personnel Status Tables | | | | | | | | Initial Category, Day X | Highest Severity, Day X | Report As, Day X | Report As, Day X+1 | | | | | WIA(#) | WIA(#+(1, 2, or 3)) | WIA(#+(1, 2, or 3))* | (no specific rule) | | | | | Rul | Rules for New Casualty and Personnel Status Tables | | | | | | | Initial Category, Day X | Final Category, Day X | Report As, Day X | Report As, Day X+1 | | | | | WIA | KIA§ | KIA | KIA | | | | | WIA | DOW | WIA [†] | DOW | | | | | WIA | CONV | WIA [†] | CONV | | | | | WIA | RTD | WIA [†] | RTD | | | | | CONV | RTD | CONV | RTD | | | | In other words, for personnel status tables, always report the *highest* severity (value of #) that occurred on that day. - 4. One point related to Table 1-4 warrants additional clarification. If, for example, an individual is RTD as of 72 hours (the end of Day 3 and start of Day 4), the individual should be reported as RTD on Day 4, because the individual ended Day 3 as RTD (at no point on Day 4 is the Injury Severity Level greater than zero).
However, if the individual was RTD as of $7\underline{3}$ hours, that individual would be reported as WIA on Day 4 and RTD on Day 5. - 5. Reporting continues until no further changes in casualty category occur. # 1.6.5. User Aids 1. Figure 1-3 provides a methodology overview. [†] For personnel status tables, the Injury Severity Level must also be included (e.g., WIA(2)). [§] By definition, this can only occur on day 1. Figure 1-3: AMedP-7.5(A) Methodology Overview 1-19 SD.3 2. Table 1-5 is a roadmap for the user. For each agent, effect, or disease, it specifies the section of this document to be used to complete each of the five steps described above. Table 1-5: User's Roadmap | Table 1-5: User's Roadmap | | | | | | | |------------------------------|-------|---------------------------|---------------------------|--------|--|--| | Agent Effect or Discose | | Five | Steps | | | | | Agent, Effect, or Disease | INPUT | CHALLENGE | RESPONSE/STATUS | REPORT | | | | Chemical | | | | | | | | GA | Ch. 2 | Ch. 3 | Sections 4.2.2 and 4.1 | Ch. 6 | | | | GB | Ch. 2 | Ch. 3 | Sections 4.2.3 and 4.1 | Ch. 6 | | | | GD | Ch. 2 | Ch. 3 | Sections 4.2.4 and 4.1 | Ch. 6 | | | | GF | Ch. 2 | Ch. 3 | Sections 4.2.5 and 4.1 | Ch. 6 | | | | VX | Ch. 2 | Ch. 3 | Sections 4.2.6 and 4.1 | Ch. 6 | | | | HD | Ch. 2 | Ch.3 and Section 4.2.7.3 | Sections 4.2.7 and 4.1 | Ch. 6 | | | | CG | Ch. 2 | Ch. 3 | Sections 4.2.8 and 4.1 | Ch. 6 | | | | Cl ₂ | Ch. 2 | Ch. 3 | Sections 4.2.9 and 4.1 | Ch. 6 | | | | NH ₃ | Ch. 2 | Ch. 3 | Sections 4.2.10 and 4.1 | Ch. 6 | | | | AC | Ch. 2 | Ch. 3 | Sections 4.2.11 and 4.1 | Ch. 6 | | | | CK | Ch. 2 | Ch. 3 | Sections 4.2.12 and 4.1 | Ch. 6 | | | | H₂S | Ch. 2 | Ch. 3 | Sections 4.2.13 and 4.1 | Ch. 6 | | | | | | Radiological | | | | | | RDD | Ch. 2 | Ch. 3 and Section 4.3.2.3 | | Ch. 6 | | | | Fallout | Ch. 2 | Ch. 3 and Section 4.3.3.3 | Sections 4.3.3 and 4.1 | Ch. 6 | | | | | | Nuclear | | | | | | Initial Whole-Body Radiation | Ch. 2 | Ch. 3 and Section 4.4.2.2 | Sections 4.4.2 and 4.1 | Ch. 6 | | | | Blast | Ch. 2 | Ch. 3 | Sections 4.4.3 and 4.1 | Ch. 6 | | | | Thermal Fluence | Ch. 2 | Section 4.4.4.2 | Sections 4.4.4 and 4.1 | Ch. 6 | | | | | | Biological | | | | | | Anthrax | Ch. 2 | Ch. 3 | Sections 5.2.1 and 5.1.4 | Ch. 6 | | | | Brucellosis | Ch. 2 | Ch. 3 | Sections 5.2.2 and 5.1.4 | Ch. 6 | | | | Glanders | Ch. 2 | Ch. 3 | Sections 5.2.3 and 5.1.4 | Ch. 6 | | | | Melioidosis | Ch. 2 | Ch. 3 | Sections 5.2.4 and 5.1.4 | Ch. 6 | | | | Plague (non-contagious) | Ch. 2 | Ch. 3 | Sections 5.2.5 and 5.1.4 | Ch. 6 | | | | Plague (contagious) | Ch. 2 | Ch. 3 | Sections 5.2.6 and 5.1.5 | Ch. 6 | | | | Q Fever | Ch. 2 | Ch. 3 | Sections 5.2.7 and 5.1.4 | Ch. 6 | | | | Tularemia | Ch. 2 | Ch. 3 | Sections 5.2.8 and 5.1.4 | Ch. 6 | | | | Smallpox (non-contagious) | Ch. 2 | Ch. 3 | Sections 5.2.9 and 5.1.4 | Ch. 6 | | | | Smallpox (contagious) | Ch. 2 | Ch. 3 | Sections 5.2.10 and 5.1.5 | Ch. 6 | | | | EEEV disease | Ch. 2 | Ch. 3 | Sections 5.2.11 and 5.1.4 | Ch. 6 | | | | VEEV disease | Ch. 2 | Ch. 3 | Sections 5.2.12 and 5.1.4 | Ch. 6 | | | | WEEV disease | Ch. 2 | Ch. 3 | Sections 5.2.13 and 5.1.4 | Ch. 6 | | | | Botulism | Ch. 2 | Ch. 3 | Sections 5.2.14 and 5.1.4 | Ch. 6 | | | | Ricin Intoxication | Ch. 2 | Ch. 3 | Sections 5.2.15 and 5.1.4 | Ch. 6 | | | | SEB Intoxication | Ch. 2 | Ch. 3 | Sections 5.2.16 and 5.1.4 | Ch. 6 | | | | T-2 Mycotoxicosis | Ch. 2 | Ch. 3 | Sections 5.2.17 and 5.1.4 | Ch. 6 | | | 1-20 SD.3 3. For additional information, Table 1-6 lists the cross-references between part(s) of this document and the corresponding part(s) of the SRD. Table 1-6: Cross-References for AMedP-7.5 and Standards Related Document | Topic | AMedP-7.5 | SRD | | |---|-----------------------------------|------------|--| | Definitions | Charter 4 | Charter | | | General Assumptions, Limitations, and Constraints | Chapter 1 | Chapter 2 | | | User Input; Default Parameter Values | Chapter 2 | Chapter 3 | | | Calculation of Effective CBRN Challenge | Chapter 3 | N/A* | | | CRN Model Framework | Section 4.1 | Chapter 4 | | | Chemical Agent Assumptions and Constraints | Section 4.2.1 | • | | | Chemical Agent Toxicity Source Documents | N/A [†] | Chapter 5 | | | Nerve Agent Models (GA, GB, GD, GF, and VX) | Sections 4.2.2 to 4.2.6 | Chapter 6 | | | HD Model | Section 4.2.7 | Chapter 7 | | | CG Model | Section 4.2.8 | Chapter 8 | | | Cl ₂ Model | Section 4.2.9 | Chapter 9 | | | NH₃ Model | Section 4.2.10 | Chapter 10 | | | AC Model | Section 4.2.11 | Chapter 11 | | | CK Model | Section 4.2.12 | Chapter 12 | | | H ₂ S Model | Section 4.2.13 | Chapter 13 | | | Radiological Agent Assumptions and Limitations | Section 4.3.1 | | | | Nuclear Assumptions and Limitations | Section 4.4.1 | Chapter 14 | | | Threshold Lethal Dose and Time to Death | Section 4.3.4 | Onapici 14 | | | Threshold Ectrial Bose and Time to Beath | Section 4.3.2 | | | | RDD, Fallout, and Initial Whole-Body Radiation (Nuclear) | Section 4.3.3 | | | | Model | Section 4.3.5 | Chapter 15 | | | | Section 4.4.2 | | | | Nuclear Blast Model | Section 4.4.3 | Chapter 16 | | | Nuclear Thermal Fluence Model | Section 4.4.4 | Chapter 17 | | | Bill i IA (IA IIE | 0 1: 54 | • | | | Biological Agent Model Framework | Section 5.1 | Chapter 18 | | | Biological Agent Model Development Source Documents Anthrax Model | N/A [†]
Section 5.2.1 | • | | | | | Chapter 19 | | | Brucellosis Model | Section 5.2.2
Section 5.2.3 | Chapter 20 | | | Glanders Model | | Chapter 21 | | | Melioidosis Model | Section 5.2.4 | Chapter 22 | | | Plague Model | Sections 5.2.5 and 5.2.6 | Chapter 23 | | | Q Fever Model | Section 5.2.7 | Chapter 24 | | | Tularemia Model | Section 5.2.8 | Chapter 25 | | | Smallpox Model | Sections 5.2.9 and 5.2.10 | Chapter 26 | | | EEEV Disease Model | Section 5.2.11 | Chapter 27 | | | VEEV Disease Model | Section 5.2.12 | Chapter 28 | | | WEEV Disease Model | Section 5.2.13 | Chapter 29 | | | Botulism Model | Section 5.2.14 | Chapter 30 | | | Ricin Intoxication Model | Section 5.2.15 | Chapter 31 | | | SEB Intoxication Model | Section 5.2.16 | Chapter 32 | | | T-2 Mycotoxicosis Model | Section 5.2.17 | Chapter 33 | | | Casualty Summation and Reporting | Chapter 6 | N/A* | | ^{*} The SRD does not discuss this topic because the explanation in AMedP-7.5 was deemed sufficient. [†] AMedP-7.5 does not discuss this topic because it is not necessary for the execution of the methodology; the topic is discussed in the SRD to provide supporting background information. 4. Table 1-7 provides some assistance with converting between different measurement units, because AMedP-7.5 uses units that may not be familiar to all readers. Familiarity with metric system units and prefixes is assumed. Note that for biological agents, the conversion between organisms and colony forming units (CFU) or virions and plaque forming units (PFU) is dependent upon too many factors to be standardized—no standard exists. Table 1-7: Guide to AMedP-7.5 Measurement Units | Quantity | AMedP-7.5 Units | Conversion to Other Common Units | |---------------------------|-----------------|--| | Volume | m³ | 1 m ³ = 1000 L | | Mass | kg, mg, μg | 1 kg = 1000 mg = 10 ⁶ μg = 2.2 lb | | Pressure | kPa | 101.325 kPa = 1 atm = 14.7 psi | | Energy | kJ | 4.184 kJ = 1 kcal = 1 Cal | | Breathing Rate | m³/min | 1 m ³ /min = 1000 L/min | | Radioactivity | TBq | 0.037 TBq = 1 Ci* | | Equivalent Radiation Dose | Sv | 1 Sv = 100 rem* | | Absorbed Radiation Dose | Gy | 1 Gy = 100 rad* | ^{* &}quot;Ci" = Curie; "rem" = roentgen equivalent man; "rad" is not an abbreviation. 1-22 SD.3 ⁴¹ See https://en.wikipedia.org/wiki/Conversion of units for a comprehensive list of unit conversions. #### CHAPTER 2 USER INPUT This chapter fully describes each required and optional user input—it discusses the INPUT step of the methodology. It includes example input tables, default parameter values, and guidance to the user. A final aspect of user input, not discussed any further in this chapter, is that the user may edit any parameter value in the methodology. All given parameter values should be considered the default or recommended value, but users who wish to change values may do so. However, users must be cautious to use realistic parameter values, or odd results may occur. # 2.1. ICONS AND ICON ATTRIBUTES - 1. An icon is a group of individuals sharing a common location over time. For example, four people in a tank or a grouping of personnel in a fighting position. Each icon is assigned a unique numerical identifier called the icon index (n). - 2. When defining icons, the user must determine the appropriate way to group individuals. For example, a cluster of individuals within a 10 km² area may be represented by a single icon or by multiple icons. When considering scenarios covering several hundred square kilometers in area, users may wish to choose a lower spatial resolution—where each icon covers a larger geographic area—than when considering scenarios covering only a few square kilometers. - 3. The user's grouping of individuals into icons is external to the methodology. The input required by the methodology is described below in terms of icon attributes. #### 2.1.1. Overview of Icon Attributes - 1. The user must provide the number of personnel in each icon. - 2. The user may provide identifying information to assist in interpreting results, such as battalion, company, platoon, and area. This information is not used by the methodology. - 3. The user must provide CBRN Challenge data (Input Scheme 1) or the Effective CBRN Challenge (Input Scheme 2). These inputs must be derived from the user's national hazard prediction model, which is separate from AMedP-7.5. - 4. If the user provides CBRN Challenge (Input Scheme 1), then it is strongly recommended that the
user also define challenge-modifying attributes to match the planning scenario; otherwise, default values will be used. Table 2-1 summarizes the attributes, including default values, and identifies which attributes are considered when estimating an icon's Effective CBRN Challenge, as a function of the challenge type. The values of challenge-modifying icon attributes may change over time, as specified by the user. 2-1 SD.3 Table 2-1: Challenge-Modifying Icon Attributes | Attributes and Detential Methodological Delayane | | | | | | | |--|---|----------------------|------|---------------------|--------------------------|---| | | Attributes and Potential Methodological Relevance | | | | | | | Challenge Type | Breathing
Rate | Body Surface
Area | IPE | Vehicle or Shelter* | Pre-exposure Prophylaxis | Uniform | | Chemical inhalation | Χ | | Х | Х | X | | | Chemical perc. vapour | | | Χ | X | Χ | | | Chemical perc. liquid | | X | Χ | X | X | | | Biological inhalation | Х | | Χ | Х | † | | | Gamma radiation | X‡ | | X‡ | Х | | | | Neutron radiation | X‡ | | X‡ | Х | | | | Beta radiation | X [‡] | | X¥ | Х | | | | Blast (nuclear) | | | | X | | | | Thermal (nuclear) | | | | Х | | Х | | Default Values for All Challenge Types§ | | | | | | | | | 0.015
m³/min | 0.9 m² | None | None | None | Battledress
Uniform (BDU)
+ T-shirt | - * Relates to physical protection and ColPro. - † Note that prophylaxis for biological agents is accounted for separately; see Section 5.1. - § Used if the user does not specify alternate values. - ‡ Only used for calculating inhaled dose. - ¥ Used for both inhaled dose and cutaneous dose calculations. - 5. If the user provides the Effective CBRN Challenge (Input Scheme 2), then the methodology will not use the challenge-modifying attributes. - 6. The use of icons and icon attributes supports several important features. - Using icons supports the application of spatially resolved output from national hazard prediction models, despite icon location not being an input for this methodology. - b. Using icon attributes allows the user to account for a postulated distribution of defensive postures across the PAR. - c. The ability to change the values of icon attributes over time allows the user to account for warning and response, which is the combined process of gathering information indicating that a CBRN incident has occurred, assessing that information to determine its meaning and implications, and deciding upon an appropriate tactical response. Examples of tactical responses the icon attributes might account for are: - 1) A command decision that all personnel must wear certain IPE because of the assessed threat. - 2) Donning IPE or taking shelter in response to observing nerve agent poisoning symptoms in some personnel. - 3) Donning IPE or taking shelter in response to a detector alarm. ## 2.1.2. CBRN Challenge or Effective CBRN Challenge 1. The user may supply CBRN Challenge information via one of two input schemes (summarized in the INPUT box in Figure 1-3). The choice of input scheme should be determined by whether the user is able to provide input for the challenge-modifying icon attributes. As more input is provided, the resulting casualty estimate will better match the planning scenario. For either input scheme, the CBRN challenge data must be generated using *national tools*—there is no NATO standardized method of generating CBRN challenge estimates (ATP-45⁴² predicts hazard *areas*, but not hazard *magnitudes*). ## 2. CBRN Challenge (Input Scheme 1). - a. The user must provide data for each icon at each time point. Note, however, that if desired, a user may choose to provide data at only one time point (the end of the challenge). - b. The final time point should be the time past which the CBRN Challenge no longer increases—that is, the provided input should encompass the entire period over which icons are challenged. - c. Time must be specified in units of minutes. The total duration, number of time points, and intervals between time points are user-specified. A varying time interval is allowed, but the time intervals must be the same for all icons. Likewise, "time zero" must be the same for all icons. - d. The user should ensure that the national tool used to generate the challenge data has time resolution sufficient to capture the fidelity of icon movement⁴³ and defensive action the user desires to model. For example, if the user wishes to capture the ability of individuals to don a mask in 15 seconds, the time interval around the time when individuals don masks should be 15 seconds (0.25 minutes) or shorter. If icons are not moving or taking any defensive actions and the hazard changes slowly, a time interval of up to 5 minutes is acceptable. If the user is unsure of what time resolution to use, 1 minute is a reasonable default. - e. For all challenge types other than chemical agent peak concentration, the data must be cumulative, not instantaneous. Cumulative relates to the area under the curve of a plot of challenge versus time, whereas instantaneous relates to the specific magnitude of the challenge at a given time. If the user's national hazard prediction model only outputs instantaneous data, the user must use a numerical integration technique⁴⁴ to generate the cumulative input data ⁴³ Note that although the methodology does not use icon locations, icon movement could be reflected by changes in the values of challenge-modifying icon attributes. 2-3 SD.3 ⁴² NATO, *ATP-45(E)*. ⁴⁴ For example, Simpson's rule (see http://en.wikipedia.org/wiki/Simpson%27s rule). required by the methodology. As specified in Section 1.4.3.b., chemical agent peak concentration challenge data should be instantaneous. - 3. Effective CBRN Challenge (Input Scheme 2). - a. The user must provide a single value for each icon. - b. The methodology will not modify the user-provided values. Thus, the user must already have accounted for the challenge-modifying icon attributes. - 4. The input must be provided in the units specified in Table 2-2. If Input Scheme 1 is used, the methodology will calculate the Effective CBRN Challenge in the appropriate units. Table 2-2: Challenge Types and Associated Units for CBRN Challenges | Table 2-2: Challenge Types and Associated Units for CBRN Challenges | | | | | | |---|------------|-----------------------|-----------------------|--|--| | Agent or Effect | | CBRN | Effective CBRN | | | | Challenge Type | Symbol (Q) | Challenge | Challenge | | | | (Subcomponents, if any) | | (Input Scheme 1) | (Input Scheme 2) | | | | GA | | | | | | | Inhaled GA | GA,ih | mg-min/m ³ | mg-min/m³ | | | | GB | | | | | | | Inhaled GB | GB,ih | mg-min/m ³ | mg-min/m³ | | | | GD | | | | | | | Inhaled GD | GD,ih | mg-min/m³ | mg-min/m³ | | | | GF | | | | | | | Inhaled GF | GF,ih | mg-min/m ³ | mg-min/m ³ | | | | VX | | | | | | | Inhaled VX | VX,ih | mg-min/m ³ | mg-min/m³ | | | | Percutaneous VX Liquid | VX,pc | mg/m² | mg | | | | HD | | | | | | | Inhaled HD | HD,ih | mg-min/m ³ | mg-min/m³ | | | | Ocular HD | HD,oc | | mg-min/m³ | | | | (Percutaneous Vapour) | HD,pv | mg-min/m³ | | | | | Equivalent Percutaneous HD | HD,epc | | mg-min/m³ | | | | (Percutaneous Vapour) | HD,pv | mg-min/m ³ | | | | | (Percutaneous Liquid) | HD,pl | mg/m ² | | | | | CG | | | | | | | Inhaled CG | CG,ih | mg-min/m ³ | mg-min/m³ | | | | Peak CG Concentration | CG,[ih] | mg/m³ | mg/m³ | | | | Cl ₂ | | | | | | | Inhaled Cl ₂ | Cl2,ih | mg-min/m³ | mg-min/m³ | | | | NH ₃ | | | | | | | Inhaled NH₃ | NH3,ih | mg-min/m ³ | mg-min/m³ | | | | AC | | | | | | | Inhaled AC | AC,ih | mg-min/m ³ | mg-min/m ³ | | | | CK | | | | | | | Inhaled CK | CK,ih | mg-min/m ³ | mg-min/m³ | | | | Peak CK Concentration | CK,[ih] | mg/m³ | mg/m³ | | | | H ₂ S | | | | | | | Inhaled H₂S | H2S,ih | mg-min/m ³ | mg-min/m³ | | | | Agent or Effect
Challenge Type
(Subcomponents, if any) | Symbol (Q) | CBRN
Challenge
(Input Scheme 1) | Effective CBRN
Challenge
(Input Scheme 2) | |--|--------------|---------------------------------------|---| | RDD | | | | | Cutaneous Radiation | RDD,cut | | Gy | | (Skin Contamination) | RDD,cut,s | TBq/m² | | | (Cloudshine) | RDD,cut,cld | TBq-hr/m ³ | | | (Groundshine) | RDD,cut,grd | TBq-hr/m ² | | | Whole-Body Radiation | RDD,wb | | Gy | | (Cloudshine) | RDD,wb,cld | TBq-hr/m ³ | | | (Groundshine) | RDD,wb,grd | TBq-hr/m ² | | | (Inhalation) | RDD,wb,ih | TBq-min/m ³ | | | Fallout | | | | | Cutaneous Radiation | FO,cut | | Gy | | (Skin Contamination) | FO,cut,s | TBq-hr/m ² | - | | (Groundshine Gamma) | FO,cut,grd-γ | Gy | | | (Groundshine Beta) | FO,cut,grd-β | Gy | | | Whole-Body Radiation | FO,wb | | Gy | | (Groundshine) | FO,wb,grd | Gy | · | | Nuclear Detonation | | | | | Whole-Body Radiation | nuc,wb | | Gy | | (Neutron) | nuc,wb,n0 | Gy | • | | (Gamma) | nuc,wb,γ | Gy | | | Blast Static Overpressure | nuc,blast | kPa | kPa | | Thermal Fluence | nuc,thermal | kJ/m ² | %BSA | | Anthrax | , | | | | Inhaled B. anthracis | anth | spore-min/m ³ | spore | | Brucellosis | | | · | | Inhaled Brucella | bruc | CFU-min/m ³ | CFU | | Glanders | | | | | Inhaled B. mallei | glan | CFU-min/m ³ | CFU | | Melioidosis | | | | | Inhaled B. pseudomallei | meli | CFU-min/m ³ | CFU | | Plague | _ | | | | Inhaled Y. pestis | plag | CFU-min/m ³ | CFU | | Q fever | 0.6 | | | | Inhaled C. burnetii | Qfvr | organism-min/m ³ | organism | | Tularemia | 41 | | | | Inhaled F. tularensis | tul | organism-min/m ³ | organism | | Smallpox | anav | DELL min/m3 | DELL | | Inhaled <i>V. major</i> EEEV Disease | spox | PFU-min/m ³ | PFU | | Inhaled EEEV | EEEVD | PFU-min/m ³ | PFU | | VEEV Disease | LLEVU | FI U-IIIII/III |
FI⁻U | | Inhaled VEEV | VEEVD | PFU-min/m ³ | PFU | | WEEV Disease | V LL V D | 110111111111 | 110 | | Inhaled WEEV | WEEVD | PFU-min/m ³ | PFU | | Botulism | .,, | 3 | | | Inhaled Botulinum neurotoxin | bot | μg-min/m³ | μg | | Ricin | | p., | | | Inhaled Ricin | ricin | μg-min/m ³ | μg | | Staphylococcal enterotoxin B (SEB) | - | | | | Inhaled SEB | SEB | μg-min/m³ | μg | | T-2 Mycotoxin | | | | | Inhaled T-2 Mycotoxin | T-2 | mg-min/m ³ | mg | Note: for assistance converting measurement units, see Table 1-7. 2-5 SD.3 ## 2.1.3. Breathing Rate - 1. For inhaled chemical agent, inhaled biological agent, and inhaled radiological particle (contributes to whole-body dose for RDD) challenges, the breathing rate is used in the calculation of the inhaled⁴⁵ concentration time (chemical), dose (biological), or dose equivalent (radiological particles). - 2. The user may specify either the qualitative level of activity—which will be converted to a breathing rate according to Table 2-3—or a specific breathing rate in units of m³/min. If no input is provided, the default values in Table 2-3 will be used. - 3. The chemical agent human response models have a built-in assumption of a 0.015 m³/min (15 L/min) breathing rate. Thus, breathing rate is not used directly; a unitless factor defined as the breathing rate divided by 0.015 m³/min is used. - 4. The biological agent and RDD human response models *do not* have a built-in breathing rate assumption, so breathing rate in units of m³/min is used. - 5. Table 2-3 specifies the default and suggested alternate values for the breathing rate. The user may specify any desired breathing rate. Table 2-3: Suggested and Default Breathing Rates | | Optional Input—user need specify only one, or may use defaults | | | | | |-------------------------------------|--|---------------------------|------------------|--|--| | Challenge Type | Activity Level | Breathing Rate [m³/min*]† | Unitless Factor§ | | | | | At Rest | 0.0075 | 0.5 | | | | Chemical Agent | Light (default) | 0.0150 (default) | 1 (default) | | | | Inhalation | Moderate | 0.0300 | 2 | | | | | Heavy | 0.0750 | 5 | | | | | At Rest | 0.0075 | N/A | | | | Biological Agent and | Light (default) | 0.0150 (default) | N/A | | | | Radiological Particle
Inhalation | Moderate | 0.0300 | N/A | | | | a.dilori | Heavy | 0.0750 | N/A | | | ^{*} Multiply breathing rate in m³/min by 1000 to convert to L/min. # 2.1.4. Body Surface Area - 1. For liquid chemical agent challenges, the total body surface area challenged is used in the calculation of the dose. - 2. The standard man is typically assumed to have 1.8 m² of body surface area. As most hazard prediction models do not have the fidelity to determine the orientation of 2-6 SD.3 [†] Derived from David W. Layton, "Metabolically Consistent Breathing Rates for Use in Dose Assessments," *Health Physics* 64, no. 1 (1993): 23–36. [§] The unitless factor is calculated by dividing the actual breathing rate by 0.015 m³/min. ⁴⁵ The fraction of inhaled agent that is retained is irrelevant because the underlying models are based on the amount of inhaled agent personnel relative to the challenge, the default and recommended value is 0.9 m², representing half of a person's body surface area. 3. Users may provide a different value, but must be careful not to change the body surface area in an attempt to account for IPE; other icon attributes account for those effects. # 2.1.5. Individual Protective Equipment (IPE) - 1. IPE may provide protection against chemical, biological, and radiological particle inhalation, chemical vapour and liquid percutaneous, and beta radiation challenges. - 2. These protective effects are modeled using pre-determined protection factors. Table 2-6 lists suggested values. The symbol used in this document for protection factors from IPE follows the format $PF_{IPE,Q,n}$, where Q is the challenge type and n is the icon number. - 3. IPE, clothing, and even regular combat uniforms may also provide some protection against thermal challenges, but these protective effects are incorporated into the thermal fluence thresholds listed in Table 4-59 (Section 4.4.4), so protection factors are not used. | Table 2-4. Suggested IPE Protection Factors | | | | | | | | |---|----------------|---|--|--|--|--|--| | | Optional Input | | | | | | | | Ite | m | | Protection | on Factors* | | | | | IPE Class | Example | Inhalation
(PF _{IPE,ih,n}) | Perc.
Vapour
(PF _{IPE,pv,n}) | Perc.
Liquid
(PF _{IPE,pl,n}) | Beta
Radiation [†]
(PF _{IPE,β,n}) | | | | None | Combat uniform | 1 | 1 | 1 | 1 | | | | Mask only | M40, M50 | 1667 | 1 | 1 | 1 | | | | Suit and boots | MOPP II | 1 | 9 | 1 | 1 | | | | Suit, boots, and mask | MOPP III | 1667 | 13 | 13 | 13 | | | | Full protection | MOPP IV | 1667 | ∞ | ∞§ | 8 | | | Table 2-4: Suggested IPE Protection Factors ## 2.1.6. Vehicles and Shelters (Physical Protection and ColPro) - 1. Vehicles and shelters may provide protection against all challenge types. The degree of protection provided generally depends on the type of shelter or vehicle. - 2. These protective effects are modeled using protection factors for all challenges except thermal fluence. See Table 2-6 through Table 2-8 for suggested values. The symbol used in this document for protection factors from vehicles and shelters follows 2-7 SD.3 ^{*} The values in these columns are notional—users are encouraged to use national values based on operational test data, as available. [†] In this methodology, beta radiation can come from fallout or certain types of RDD. [§] Such equipment is typically designed for a 10 g/m² challenge. Although the protection is not truly infinite, a protection factor of ∞ may be used for all practical purposes. the format PF_{V-SH O n}. - Vehicles and shelters are assumed to completely protect icons from liquid chemical agent challenges. - b. Inhalation and percutaneous vapour protection afforded by vehicles and shelters with ColPro is modeled using pre-determined protection factors. - c. Inhalation and percutaneous vapour protection afforded by vehicles and shelters *without* ColPro is modeled using protection factors that must be estimated on a per-icon and per-challenge basis using Equation 2-1, which depends upon the air exchange rate, the duration of occupancy, and the duration the vehicle or shelter is enveloped in the cloud.⁴⁶ The maximum calculated PF occurs when Occupancy_n = Duration_n, and the PF decreases as Occupancy_n increases beyond Duration_n. $$PF_{V-SH,ih/pv,n} = \frac{AER_n \cdot Duration_n}{AER_n \cdot Duration_n + e^{(-AER_n \cdot Occupancy_n)} - e^{AER_n \cdot (Duration_n - Occupancy_n)}}, \quad (2-1)$$ ### where: $PF_{V-SH,ih/pv,n}$ is the protection factor for icon n for the duration of Occupancy_n, AER $_n$ is the air exchange rate at icon n [air changes per hour (ACH)]—Table 2-5 provides suggested air exchange rates for various vehicles and shelters, Duration_n is the length of time the cloud envelopes the vehicle/structure while it is occupied by icon n [hr], and Occupancy_n is the length of time of vehicle/structure occupancy from the time of cloud arrival at icon n [hr], which must be greater than or equal to Duration_n. Note for Input Scheme 1: if an icon leaves the vehicle or shelter while it is still enveloped, $\operatorname{Duration}_n$ and $\operatorname{Occupancy}_n$ must be set equal to avoid negative numbers. Accordingly, the resulting protection factor must only be applied to the time steps during which the icon occupied the vehicle or shelter. 2-8 SD.3 ⁴⁶ William K. Blewett et al., *Expedient Sheltering in Place: An Evaluation for the Chemical Stockpile Emergency Preparedness Program* (Aberdeen Proving Ground, MD: Edgewood Research Development and Engineering Center, June 1996), 14–20. Table 2-5: Suggested Air Exchange Rates for Vehicles and Shelters Without ColPro | Vehicles and Shelters Without ColF10 | | | | | | |---|--|-----------------------------|--|--|--| | | Optional Input | | | | | | Vehicle or Shelter Ventilation Class | Examples | AER _n *
[ACH] | | | | | Residential Building – Closed Windows | Barracks | 0.5 | | | | | Nonresidential Building – Closed
Windows | Administrative, Control and Work Buildings | 1.3 | | | | | Residential Building – Open Windows | Hangar | 6.4 | | | | | Stationary Vehicle – Open Windows, No Ventilation | Chem-Bio Protective System (CBPS),
Tent [†] , Tactical Operations Center (TOC) | 20 | | | | | Stationary Vehicle – Closed Windows, Fan on Recirculation | Self-Propelled Howitzer, Truck/Van, Recovery | 2.5 | | | | | Stationary Vehicle – Closed Windows, No Ventilation | | 2 | | | | | Moving Vehicle – Closed Windows | Armored Engineer Vehicle (AEV),
Armored Personnel Carrier (APC) | 36 | | | | | Stationary Vehicle – Open Windows, Fan on Fresh Air | Truck/Van | 40 | | | | Adapted from J. H. Park et al., "Measurement of Air Exchange Rate of Stationary Vehicles and Estimation of in-Vehicle Exposure," *Journal of Exposure Analysis and Environmental Epidemiology* 8, no. 1 (1998): 65–78 and Ted Johnson, *A Guide to Selected Algorithms, Distributions, and Databases Used in Exposure Models Developed by the Office of Air Quality Planning and Standards* (Chapel Hill, NC: TRJ Environmental, Inc., 2002). Table 2-6: Suggested Inhalation and Percutaneous Protection Factors for Vehicles and Shelters | Optional Input | | | | | | |---|--|------------------
---|---|--| | Vehicle or Shelter
Ventilation Class | | | Perc. Vapour (PF _{V-SH,pv,n}) | Perc. Liquid (PF _{V-SH,pl,n}) | | | None | Dismounted, Foxhole | 1 | 1 | 1 | | | Vehicle w/ColPro | CBPS, TOC, Recovery, Self-
Propelled Howitzer, AEV, APC | | | 8 | | | Vehicle w/o ColPro | Mortar, Mobile Surface-to-Air
Missile Launcher, Tent, Truck/Van | Use Equation 2-1 | | ∞ | | | Shelter w/ColPro | Admin Building, Control Building, ColPro Barracks | 3000 3000 | | ∞ | | | Shelter w/o ColPro | Barracks, Hangar, Work Building | Use Equation 2-1 | | 8 | | ^{*} The values in these columns are notional—users are encouraged to use national values based on operational test data, as available. d. Radiation and blast shielding afforded by vehicles and shelters are modeled using pre-determined protection factors. Suggested protection factors are listed in Table 2-7 and Table 2-8. Note that the level of protection each vehicle or shelter provides is typically different for neutron and gamma radiation. Further, all vehicles and shelters are assumed to provide complete protection from beta radiation, so the suggested protection factor is ∞. Finally, the 2-9 SD.3 [†] Tents are assumed to have an ACH of 20, the same as a stationary vehicle with windows open and no ventilation. inhalation protection provided against radiological particles should be based on the previous discussion of inhalation protection. Table 2-7: Suggested Radiation Shielding Protection Factors for Vehicles and Shelters | Optional Input | | | | | |---------------------------------------|--|--|--|--| | Vehicle or Shelter
Radiation Class | Neutron Radiation
(PF _{V-SH,n⁰,n}) | Gamma Radiation
(PF _{V-SH,γ,n}) | | | | Armored Personnel Carrier | 1.22 | 2.70 | | | | Earth Shelter | 16.67 | 66.67 | | | | Exposed/Dismounted | 1.00 | 1.00 | | | | Foxhole (nuclear only)† | 3.00 | 10.00 | | | | Masonry Building | 8.33 | 6.67 | | | | Multi-Story Brick Building | 1.33 | 1.56 | | | | Tank | 3.57 | 10.00 | | | | Tent | 1.00 | 1.00 | | | | Truck | 1.00 | 1.25 | | | | Van | 1.05 | 1.05 | | | | Wood Frame Building | 1.39 | 1.22 | | | ^{*} The values in this table are notional—users are encouraged to use other values based on operational test data, as available. **Table 2-8: Suggested Blast Shielding Protection Factors** | Optional Input | | |-----------------------------|--| | Vehicle/Shelter Blast Class | Blast Shielding Protection Factor* (PF _{V-SH,blast,n}) | | All | 1 | No generally accepted blast shielding protection factors were available; this table is a placeholder. Users may input specific national data, if desired. 3. The protection vehicles and shelters provide from thermal fluence is not modeled using protection factors because the equation used to estimate thermal insults is not applicable to partially protected bodies. For details on how it is included in the human response estimates, see Section 4.4.4. # 2.1.7. Pre-Exposure Prophylaxis - 1. In general, pre-exposure prophylaxis might provide protection against any challenge type. - 2. No currently fielded prophylaxis options are modeled using protection factors, so Table 2-9 is a placeholder to help illustrate how the methodology would incorporate prophylaxis, pending future development of relevant prophylaxis. The symbol used in this document for protection factors from pre-exposure prophylaxis follows the format $PF_{proph\ Q\ n}$, where Q is the challenge type. 2-10 SD.3 [†] For RDD and fallout challenges, foxholes should be modeled with protection factors of 1. | Table 2-9: Suggested Protection Factors for CRN Prophyla | |--| |--| | | Optional Input | | | | | | |----------------------|--|---|--|--|--|--| | Specific Prophylaxis | Challenge Type(s) For Which the Prophylaxis is Effective | Prophylaxis Protection Factor* (PF _{proph,Q,n}) | | | | | | None | All | 1 | | | | | No relevant prophylaxis is currently fielded; this table is a placeholder for future capabilities. Users may input specific national data, if desired. 3. Note that although vaccination and/or chemoprophylaxis are available for many biological agents, the protective effects are not modeled using a protection factor—see Section 5.2 for details on how each biological agent prophylaxis option is used in the human response estimate. #### 2.1.8. Uniform Uniforms may provide some protection against thermal challenges, but these protective effects are incorporated into the thermal fluence thresholds listed in Table 4-59 (Section 4.4.4), so protection factors are not used. ## 2.1.9. Aggregate Protection Factor 1. The protection factors associated with the IPE, vehicle or shelter, and preexposure prophylaxis attributes are used in Equation 2-2 to calculate an icon's Aggregate Protection Factor (APF), which is used in the equations in Chapter 3 during the calculation of an icon's Effective CBRN Challenge. $$APF_{Q,n} = PF_{IPF,Q,n} \cdot PF_{V-SH,Q,n} \cdot PF_{proph,Q,n}, \qquad (2-2)$$ where: $APF_{Q,n}$ is icon n's APF for challenge type Q, $\mathsf{PF}_{\mathsf{IPE},\mathsf{Q},n}$ is the protection factor for challenge type Q from all IPE used by icon n. $\mathsf{PF}_{\mathsf{V-SH},\mathsf{Q},n}$ is the protection factor for challenge type Q from the vehicle or shelter occupied by icon n (accounts for physical protection and ColPro), and $\mathsf{PF}_{\mathsf{proph},\mathsf{Q},n}$ is the protection factor for challenge type Q from any preexposure prophylaxis used by icon n. 2. If the user does not provide input for a particular protection factor, the default value of 1 is used. Thus, if the user provides no input for any protection factor, the APF = 1—no protection is modeled. ## 2.1.10. Example Input and Comparison of Input Schemes 1. Table 2-10 is an example of icon definitions including identifying information. 2-11 SD.3 | Table 2-10. Example Definition of Icons | | | | | | |---|------------------|----------------|--------------|---------|-------------| | Required Input | | Optional Input | | | | | Icon Index | # of Individuals | Battalion | Company | Platoon | Area | | 1 | 4 | Abn Inf Bn (+) | 1-A Rifle Co | 1-A-HQ | 1-A Co Area | | 2 | 4 | Abn Inf Bn (+) | 1-B Rifle Co | 1-B-HQ | 1-B Co Area | | 3 | 1 | Abn Inf Bn (+) | HHC | | 1 Bn HQ | | 4 | 4 | Abn Inf Bn (+) | 1-C Rifle Co | 1-C-HQ | 1-C Co Area | | 5 | 1 | Abn Inf Bn (+) | HHC | | 1 Bn HQ | | 6 | 7 | Abn Inf Bn (+) | 1-A Rifle Co | 1-A-1-1 | 1-A Co Area | Table 2-10: Example Definition of Icons - 2. Table 2-11 is an example of Input Scheme 1 input for the first five icons from Table 2-10, for a notional GB incident. Data for the CBRN Challenge and various icon attributes are listed. - 3. Table 2-11 shows that after the incident begins, icons 1, 2, and 4 don masks, and icons 1 and 4 also change activity levels; protection factors and breathing rates change accordingly. Input Scheme 1 is able to capture those changes. - 4. A user modeling the same scenario using both Input Scheme 2 would be forced to answer the following regarding the input to provide for icons 1, 2, and 4. - a. Should icons 1, 2, and 4 be modeled as having the protection factor associated with masks, or not? - b. Which breathing rate should be used for icons 1 and 4? - 5. Table 2-12 is an example of Input Scheme 2 input for the same five icons and notional GB incident, based on the following answers to the questions posed above. - a. Icon 1 should be modeled with 0.015 m³/min, and icon 4 should be modeled with 0.030 m³/min. - b. Choice 1: icons 1, 2, and 4 should be modeled using the mask protection factor. - c. Choice 2: icons 1, 2, and 4 should *not* be modeled using the mask protection factor. - 6. Table 2-13 shows how the Effective CBRN Challenge as calculated by Input Scheme 1 differs from either set of Input Scheme 2 inputs. In each case, the incident scenario is the same, but because Input Scheme 1 uses time-resolved icon attributes, its Effective CBRN Challenge reflects that nobody was wearing IPE when the incident began, but several icons donned masks quickly, and the breathing rates for several icons also changed as they reacted to the incident. The results for Input Scheme 2 reflect different user assumptions about breathing rate and use of IPE, but neither case matches well with the result from Input Scheme 1. 2-12 SD.3 7. Even without the details of how the Effective CBRN Challenge is used to estimate casualties, it is clear from Table 2-13 that three different ways of representing the same incident scenario can result in different casualty estimates.⁴⁷ In general, Input Scheme 1 better reflects operational reality—personnel will react to a CBRN incident; the user should use Input Scheme 1 whenever possible. Table 2-11: Example Input for Input Scheme 1, for a Notional GB Incident | Required Input | | | Optional Input | | | | |----------------|---------------|------------------------------------|--------------------|------------|--|--------------------------| | lcon
Index | Time
(min) | Concentration-
time (mg-min/m³) | Activity
Level* | IPE Class† | Vehicle or
Shelter Class [†] | Prophylaxis [†] | | 1 | 0 | 0 | At Rest | None | None | None | | 1 | 1 | 15.0 | Moderate | Mask | None | None | | 1 | 4 | 38.4 | Light | Mask | None | None | | 1 | 8 | 52.0 | Light | Mask | None | None | | 1 | 10 | 55.0 | Light | Mask | None | None | | 2 | 0 | 0 | Light | None | None | None | | 2 | 1 | 60.2 | Light | Mask | None | None | | 2 | 4 | 192.8 | Light
| Mask | None | None | | 2 | 8 | 312.0 | Light | Mask | None | None | | 2 | 10 | 345.4 | Light | Mask | None | None | | 3 | 0 | 0 | At Rest | None | Shelter w/ColPro | None | | 3 | 1 | 0 | At Rest | None | Shelter w/ColPro | None | | 3 | 4 | 0 | At Rest | None | Shelter w/ColPro | None | | 3 | 8 | 0 | At Rest | None | Shelter w/ColPro | None | | 3 | 10 | 0 | At Rest | None | Shelter w/ColPro | None | | 4 | 0 | 0 | At Rest | None | None | None | | 4 | 1 | 18.8 | Moderate | None | None | None | | 4 | 4 | 23.8 | Heavy | Mask | None | None | | 4 | 8 | 23.8 | Heavy | Mask | None | None | | 4 | 10 | 23.8 | Heavy | Mask | None | None | | 5 | 0 | 0 | At Rest | None | Shelter w/ColPro | None | | 5 | 1 | 0 | At Rest | None | Shelter w/ColPro | None | | 5 | 4 | 7.8 | At Rest | None | Shelter w/ColPro | None | | 5 | 8 | 35.0 | At Rest | None | Shelter w/ColPro | None | | 5 | 10 | 42.8 | At Rest | None | Shelter w/ColPro | None | ^{*} Instead of activity level, a user could provide a specific breathing rate—see Table 2-3. 2-13 SD.3 [†] Instead of these general descriptors, a user could provide a specific protection factor for each icon attribute (see Table 2-4 through Table 2-9). ⁴⁷ For the curious reader, the best example of the difference is icon 4: under Input Scheme 1, icon 4 would become WIA and eventually RTD; under Input Scheme 2 (Choice 1), icon 4 would not become casualties; under Input Scheme 2 (Choice 2), icon 4 would become KIA if untreated, or WIA and eventually permanently CONV if treated. Table 2-12: Example Input for Input Scheme 2, for a Notional GB Incident | Required Input | | | | | |----------------|--|----------|--|--| | Icon Index | Inhaled Concentration Time (mg-min/m³) | | | | | icon muex | Choice 1 | Choice 2 | | | | 1 | 0.03 | 55.00 | | | | 2 | 0.21 | 345.40 | | | | 3 | 0.00 | 0.00 | | | | 4 | 0.03 | 47.60 | | | | 5 | 0.01 | 0.01 | | | Table 2-13: Example Differences in Effective CBRN Challenge Resulting from Using Different Input Schemes for the Same Notional GB Incident | | Input Scheme 1 | Input Scheme 2—Choice 1 | Input Scheme 2—Choice 2 | | | |---------------|---|---|---|--|--| | Icon
Index | Inhaled Concentration
Time (mg-min/m³) | Inhaled Concentration
Time (mg-min/m³) | Inhaled Concentration
Time (mg-min/m³) | | | | 1 | 7.54 | 0.03 | 55.00 | | | | 2 | 60.4 | 0.21 | 345.40 | | | | 3 | 0.00 | 0.00 | 0.00 | | | | 4 | 9.41 | 0.03 | 47.60 | | | | 5 | 0.01 | 0.01 | 0.01 | | | #### 2.2 METHODOLOGY PARAMETERS - 1. For each parameter below, the user may specify a value. If no value is specified, the default defined in Table 2-14 will be used. - 2. Medical Treatment Flag (Flag_{MT}). A binary parameter that determines whether the effects of medical treatment are modeled. If set to NO, the "Untreated" models are used; in general, these models reflect no medical treatment.⁴⁸ If set to YES, the "Treated" human response models are used; these models are intended to reflect all available medical treatment. The default value is YES. - 3. Time at Injury Severity Level 4 sufficient to cause death from untreated chemical, nuclear blast, or nuclear burn injuries ($T_{death-CN-SL4}$). Untreated⁴⁹ casualties with a chemical, nuclear blast, or nuclear burn injury that spend this amount of time at Severity Level 4 are assumed to die. The default value is 15 minutes. - a. When $Flag_{MT}$ = Yes (the default value), all such casualties are KIA, because once a casualty reaches a MTF, medical treatment models are used to determine the outcome. 2-14 SD.3 ⁴⁸ Models derived from animal data truly reflect no medical treatment. However, some of the biological agent models are derived from human data and include the effects of supportive care. ⁴⁹ Including *not yet treated* casualties en route to a MTF. - b. When Flag_{MT} = No, all casualties follow this assumption, even after reaching a MTF. Thus, KIA and DOW casualties may be a result of extended periods of Injury Severity Level 4. - 4. Time to reach a medical treatment facility (T_{MTF}). The time required for an individual who is WIA to reach a MTF. Given the definitions of KIA and DOW, T_{MTF} determines whether a WIA who dies is KIA or DOW (see Figure 1-2). The default value is 30 minutes, and a user can specify any value up to (but excluding) 1 day—the methodology is built around the assumption that casualties reach an MTF within one day of becoming WIA. - 5. The casualty criterion. The user-specifiable injury severity threshold above which an individual is declared WIA. The user may choose between WIA(1 $^+$), WIA(2 $^+$), and WIA(3 $^+$). WIA(1 $^+$) will typically result in individuals being declared casualties and then reporting to the medical system sooner than would WIA(2 $^+$) or WIA(3 $^+$) (see Figure 1-1). Methodologically, reporting to the medical system for injuries of lower severity results in fewer deaths and more personnel in the medical system (individuals are less likely to die before reaching an MTF). The default value is WIA(1 $^+$). - 6. The day on which antibiotic or antitoxin treatment begins (d_{trt-Q}) . For some bacterial diseases and for botulism, an individual's prognosis and/or duration of illness depend upon when treatment with antibiotic or antitoxin begins. The methodology default value is day 1, which is likely to be optimistic. It is recommended that the user specify values based the following considerations, three of which are operation-specific. - a. The difficulty of differential diagnosis of the disease in the absence of specific intelligence information. - b. Anticipated intelligence regarding enemy capabilities and intentions, which might raise a doctor's index of suspicion, facilitating quicker diagnosis. - c. Anticipated real-time or near-real-time detection of the attack. - d. Logistics delays, if a specialized treatment is required but not stocked locally. Table 2-14: Default Values for User-Specifiable Parameters | Parameter | Default | |--|------------| | Time to Reach a Medical Treatment Facility (T _{MTF}) | 30 minutes | | Time at Severity Level 4 Sufficient to Cause Death From Chemical, Nuclear Blast, or Nuclear Burn Injuries (T _{death-CN-SL4}) | 15 minutes | | Medical Treatment Flag (Flag _{MT}) | Yes | | Casualty Criterion | WIA(1+) | | The day on which antibiotic or antitoxin treatment begins (d _{trt-Q}) | Day 1 | 2-15 SD.3 #### CHAPTER 3 EFFECTIVE CBRN CHALLENGE ESTIMATION This chapter provides the general framework for calculating the Effective CBRN Challenge from the inputs described in Chapter 2—it discusses the CHALLENGE step of the methodology. Special considerations for certain challenge types are fully described in Chapter 4, Sections 4.2 through 4.4. The CBRN Challenge inputs needed for the equations in this chapter (X_{Q,n,f_k}) must be derived from the user's national hazard prediction model. #### 3.1. INPUT SCHEME 1 1. For each challenge type other than inhaled chemical agent peak concentration, each icon's Effective CBRN Challenge is estimated using Equation 3-1, which incrementally sums (over time) the portion of the CBRN Challenge that becomes the Effective CBRN Challenge. The difference term in parentheses calculates the incremental CBRN Challenge during the timestep from t_k to t_{k-1} , and Z and APF $_{Q,n,t_{k-1}}$ convert the incremental CBRN Challenge into the incremental Effective CBRN Challenge. See Table 2-11 for an example of input that could be used with Equation 3-1. $$X_{Q,n}^{\text{eff}} = \sum_{k=1}^{f} \frac{(X_{Q,n,t_k} - X_{Q,n,t_{k-1}}) \cdot Z}{APF_{Q,n,t_{k-1}}},$$ (3-1) where: $X_{Q,n}^{\text{eff}}$ is the Effective CBRN Challenge for challenge type Q and icon n, t_k is the time variable, t_0 is the first time point with non-zero CBRN Challenge, $t_{\rm f}$ is the time at which the CBRN Challenge ends, X_{Q,n,t_k} is the CBRN Challenge for challenge type Q and icon n at time t_k (derived from the output of the user's national hazard prediction model), $APF_{n,t_{k-1}}$ is the Aggregate Protection Factor for icon n for time $t_{k-1} \le t < t_k$, and Z is a special factor whose value depends upon the context, per the following list: a. For an inhaled chemical agent challenge, Z is the unitless factor described in Table 2-3 (related to the breathing rate icon attribute). The 3-1 SD.3 - value can vary by time step and icon, so Z becomes $Z_{n,t_{k-1}}$. - b. For an inhaled biological agent challenge, Z is the breathing rate icon attribute [m³/min]. Table 2-3 lists default and suggested values. The value can vary by time step and icon, so Z becomes $Z_{n,t_{k-1}}$. - c. For a percutaneous liquid chemical agent challenge, Z is the body surface area icon attribute [m²]. The default value is 1 m², and Section 2.1.4 contains user guidance relating to changing the value. - d. For RDD challenges other than inhalation, Z is a dose conversion factor—it is used to convert from units of radioactivity (TBq) to units of absorbed dose (gray). Dose conversion factors do not vary with time or by icon, but they are isotope-specific and have different values for cloudshine, groundshine, skin contamination, and inhalation. Table 3-1 provides default values. - e. For RDD inhalation challenge, Z is the mathematical product of the dose conversion factor for inhalation, default values of which are given in Table 3-1, and the breathing rate icon attribute [m³/min]. Table 2-3 lists default and suggested values for the breathing rate. As breathing rate can vary by time step and icon, Z becomes $Z_{n.t.}$. - f. For a fallout groundshine challenge, Z is a gamma-to-beta dose conversion factor—it is used to calculate the beta radiation dose based on the gamma radiation
dose. Table 3-2 provides default values. - g. For a fallout skin contamination challenge, Z is a dose conversion factor—it is used to convert from units of radioactivity (TBq per area) to units of absorbed dose rate (gray per hour). The dose conversion factor does not vary by icon, and its variance with time is sufficiently slow and low-magnitude that it can be ignored. Table 3-2 provides default values. - h. For nuclear challenges, Z is not needed, so its value is 1. 3-2 SD.3 **Table 3-1: Suggested Dose Conversion Factors for RDDs for Selected** Isotopes (Daughter Products Included)* | Isotope* | Cloud
[(Gy/hr)/(| Ishine
TBq/m³)] | Groun
[(Gy/hr)/(| dshine
[TBq/m²)] | Skin
Contamination
[(Gy/hr)/(TBq/m²)] | Inhalation
[Gy/TBq] | |--------------------------------|---|------------------------|---|------------------------|---|--------------------------------| | | Whole-Body (Z _{RDD,wb,cld,r}) | | Whole-Body (Z _{RDD,wb,grd,r}) | ` | Cutaneous
(Z _{RDD,cut,s,r}) | Whole-Body $(Z_{RDD,wb,ih,r})$ | | ⁶⁰ Co [†] | 6.4 x 10 ² | 7.3 x 10 ² | 8.5 x 10 ⁰ | 9.9 x 10 ⁰ | 7.8 x 10 ¹ | 7.2 x 10 ² | | ⁹⁰ Sr§ | 3.8 x 10 ⁻² | 4.6 x 10 ¹ | 1.0 x 10 ⁻³ | 5.0 x 10 ⁻¹ | 3.5 x 10 ² | 3.7 x 10 ³ | | ⁹⁹ Mo§ | 3.7×10^{1} | 1.6 x 10 ² | 5.3 x 10 ⁻¹ | 1.4 x 10 ⁻¹ | 1.9 x 10 ² | 2.0 x 10 ² | | 125 † | 2.6 x 10 ⁰ | 7.0×10^{0} | 1.5 x 10 ⁻¹ | 4.1 x 10 ⁻¹ | 2.1 x 10 ⁰ | 1.5 x 10 ¹ | | 131 † | 9.2 x 10 ¹ | 1.5 x 10 ² | 1.4 x 10 ⁰ | 2.3 x 10° | 1.6 x 10 ² | 6.1 x 10 ¹ | | ¹³⁷ Cs [†] | 1.5 x 10 ² | 2.3 x 10 ² | 2.1 x 10 ⁰ | 6.9 x 10 ⁰ | 1.6 x 10 ² | 7.9 x 10 ² | | ¹⁹² lr [†] | 2.0 x 10 ² | 2.8 x 10 ² | 2.9 x 10 ⁰ | 4.4 x 10 ⁰ | 1.9 x 10 ² | 4.3 x 10 ² | | ²²⁶ Ra [‡] | 1.6 x 10 ⁰ | 2.4 x 10 ⁰ | 2.3 x 10 ⁻² | 2.9 x 10 ⁻² | 0 | 2.2 x 10 ³ | | ²³⁸ Pu [‡] | 2.5 x 10 ⁻² | 2.1 x 10 ⁻¹ | 3.0 x 10 ⁻³ | 3.5 x 10 ⁻² | 3.7 x 10 ⁻¹ | 1.4 x 10 ⁴ | | ²⁴¹ Am [†] | 4.1 x 10 ⁰ | 6.5 x 10° | 9.9 x 10 ⁻² | 3.0 x 10 ⁻¹ | 1.9 x 10 ^o | 7.4 x 10 ³ | | ²⁵² Cf [¥] | 2.5 x 10 ⁻² | 1.6 x 10 ⁻¹ | 2.6 x 10 ⁻³ | 2.1 x 10 ⁻² | 3.2 x 10 ⁻¹ | 3.3 x 10 ⁴ | Values in this table were converted from units of Sievert (equivalent dose) to gray (absorbed dose) assuming a relative biological effectiveness (RBE) of 1.50 For cloudshine, the effective dose was multiplied by 1.4 to estimate ambient dose. The source of the inhalation factors states that they are for red marrow, not whole-body, but whole-body values are not available. 3-3 SD.3 [†] Primarily a gamma emitter. [§] Primarily a beta emitter.‡ Primarily an alpha emitter. [¥] Primarily a neutron emitter. ⁵⁰ Cloudshine: Keith F. Eckerman and Jeffrey C. Ryman, External Exposure to Radionuclides in Air, Water, and Soil, Federal Guidance Report No. 12, EPA-402-R-93-081 (Washington, DC: U.S. Environmental Protection Agency, September 1993), 58-73 (Table III.1). Groundshine: ibid., 94-109 (Table III.3). Skin contamination: International Atomic Energy Agency (IAEA), Generic Procedures for Assessment and Response During a Radiological Emergency, IAEA-TECDOC-1162 (Vienna: IAEA, 2000), 103-104. Inhalation: International Atomic Energy Agency (IAEA), Dangerous Quantities of Radioactive Material (Vienna: IAEA, August 2006), 85-92. | Table 3 | | factors for Fallout | |--------------------------|---|--| | Time After
Detonation | Groundshine [*] (Z _{FO,cut,grd-β})
[(Gy from β)/Gy from γ)] | Skin Contamination [†] (Z _{FO,cut,s})
[(Gy/hr)/(TBq/m²)] | | 0.5 hours | 9.6 | N/A | | 1 hour | 8.2 | 2.62×10 ⁻⁷ | | 2 hours | 7.8 | 2.59×10 ⁻⁷ | | 4 hours | 9.5 | 2.59×10 ⁻⁷ | | 6 hours | 11.7 | 2.59×10 ⁻⁷ | | 12 hours | 13.7 | 2.57×10 ⁻⁷ | | 24 hours (1 day) | 10.9 | 2.54×10 ⁻⁷ | | 48 hours (2 days) | 8.2 | 2.49×10 ⁻⁷ | | 72 hours (3 days) | 6.7 | 2.46×10 ⁻⁷ | | 168 hours (1 week) | 5.0 | 2.41×10 ⁻⁷ | | 336 hours (2 weeks) | 5.3 | 2.41×10 ⁻⁷ | | 720 hours (1 month) | 6.7 | 2.43×10 ⁻⁷ | | 1440 hours (2 months) | 8.5 | 2.41×10 ⁻⁷ | | 2880 hours (4 months) | 9.6 | 2.38×10 ⁻⁷ | | 4320 hours (6 months) | 11.0 | 2.38×10 ⁻⁷ | | 6480 hours (9 months) | 16.0 | 2.41×10 ⁻⁷ | | | | | 26.5 88.1 8760 hours (1 year) 17,520 hours (2 years) For chemical agent peak concentration, Equation 3-2 is used to identify the highest inhaled chemical agent concentration, after accounting for the APF. $$X_{Q,n}^{\text{eff}} = MAX\left(\frac{X_{Q,n,t_k}}{APF_{n,t_k}}\right), \text{ for } 0 \le k \le f,$$ (3-2) 2.41×10⁻⁷ 2.43×10⁻⁷ where all variables are as defined for Equation 3-1. #### INPUT SCHEME 1 WITH TOXIC LOAD FOR CHEMICAL AGENTS 3.2. - For all chemical agent challenge types other than peak concentration, the user has the option to estimate the Effective CBRN Challenge while accounting for toxic load effects—that is, while (empirically) accounting for the body's natural repair and recovery mechanisms. One envisioned use of this option is to perform two separate casualty estimates—one with and one without accounting for toxic load effects—such that the results give a range that can be used for planning purposes. - 2. The toxic load-adjusted CBRN Effective Challenge can be calculated with SD.3 3-4 For bare skin exposed to mixed fission products, 120 cm above ground.51 [†] For mixed fission products and a basal cell layer depth of 40 µm.52 ⁵¹ Neil M. Barss and Ronald L. Weitz, "Reconstruction of External Dose for Beta Radiation Sources of Nuclear Weapon Origin," Health Physics 91, no. 4 (2006): 379-389, 385. ⁵² Defense Threat Reduction Agency (DTRA), Standard Method ED04 - Skin Dose from Dermal Contamination, 1.3 ed. (Fort Belvoir, VA: DTRA, 31 January 2010), 9. Equation 3-3. The basic form of the equation is the same as Equation 3-1. The difference is the additional term involving the TLE, or toxic load exponent, the purpose of which is to account for the rapidity with which the challenge accumulates as compared to the rapidity with which the body recovers from the challenge. $$X_{Q,n}^{TLA-eff} = \sum_{k=1}^{f} \left[\left(\frac{(X_{Q,n,t_{k}} - X_{Q,n,t_{k-1}}) \cdot Z_{n,t_{k-1}}}{APF_{Q,n,t_{k-1}}} \right) \cdot \left(\frac{t_{k} - t_{k-1}}{2 \text{ minutes}} \right)^{\left(\frac{1}{TLE} - 1\right)} \right], \tag{3-3}$$ where: $X_{Q,n}^{TLA-eff}$ is the Effective CBRN Challenge for challenge type Q and icon n as calculated while accounting for toxic load effects, TLE is the toxic load exponent (values given in agent-specific subsections of Section 4.2), and all other symbols and variables are as defined for Equation 3-1. #### 3.3. INPUT SCHEME 2 Each icon's Effective CBRN Challenge is not estimated by the methodology; rather, it is provided by the user as input (see Table 2-12 for example input). 3-5 SD.3 # CHAPTER 4 CHEMICAL, RADIOLOGICAL, AND NUCLEAR HUMAN RESPONSE AND CASUALTY ESTIMATION This chapter begins with a summary of the CRN modeling framework. Then, in separate sections for chemical agents, radiological agents, and nuclear effects, it discusses assumptions, limitations, and constraints, and describes, on an agent/effect-specific basis, how the methodology uses the Effective CBRN Challenge to estimate human response and casualties, including one flowchart per agent/effect that summarizes the process. In short, this chapter discusses the RESPONSE and STATUS steps of the methodology for CRN agents and effects. #### 4.1. CRN MODEL FRAMEWORK ### 4.1.1. Human Response-Injury Profiles (CRN) - 1. Each CRN agent and effect is associated with at least one challenge type (listed in Section 1.3.1). Each challenge type is further associated with a set of Injury Profiles. The method by which the challenged population is assigned to the different Injury Profiles depends upon the type of challenge, and is explained in Section 4.1.2. - 2. Injury Profiles are the core of the CRN human response model. - a. Injury Profiles represent the time-dependent severity of symptoms manifested in physiological systems expected to manifest symptoms earliest and at the highest severity (lesser symptoms are ignored). - b. Injury Profiles model changes in Injury Severity Level as step functions; the step occurs when the new value is reported. Thus, for example, the GB Mild Injury Profile (Table 4-5) indicates Injury Severity Level 1 between 15 and 150 minutes, and an abrupt change to Injury Severity Level 0 at 150 minutes. - c. Each Injury Profile relates to a set of symptoms that is clinically differentiable from each other Injury Profile for the given agent or effect. - d. Injury Profiles are intended to represent the typical individual exhibiting the given level of response. - e. The methodology accounts for the synergy of multiple challenge types from a single agent or effect via Composite Injury Profiles. Specifically, VX, HD, CG, CK, RDDs, and fallout each have multiple challenge types that are combined via Composite Injury Profiles, as shown in the flowcharts in Sections 4.2 and 4.3. The three separate effects of nuclear weapons *cannot* be combined via Composite Injury Profiles. - f. Composite Injury Profiles are produced by overlaying multiple individual Injury Profiles and selecting the maximum Injury Severity Level at each time point. Figure 4-1 provides the logic for generating Composite Injury Profiles, and Figure 4-2 is an example of a Composite Injury Profile based on three notional Injury Profiles. Figure 4-1: Flowchart for Generation of Composite Injury Profiles Figure 4-2: Notional Example of Composite Injury Profile Generation 4-2 SD.3 - 3. The group of individuals assigned to a given (Composite) Injury Profile⁵³ is referred to as an Injury Profile cohort. - 4. The Injury Profile is input to the casualty estimation portion of the methodology, which determines outcomes for the Injury Profile cohort. - 5. If $Flag_{MT} = No$ (untreated models). - a.
Injury Profiles are used to determine when changes in casualty category occur, including changes in the Injury Severity Level of WIAs (changes in the # in WIA(#)). - b. All individuals in each Injury Profile cohort (chemical) or in each icon (radiological/nuclear) are estimated to exhibit the same human response. - 6. If $Flag_{MT} = Yes$ (treated models). - a. Injury Profiles are only used until the cohort or icon enters the medical system—the Injury Profile is used to determine when the individuals become WIA, the value of # when the casualties enter the medical system, and if/when the casualties become KIA. - b. The medical treatment models do *not* have information on changes in Injury Severity Level over time; rather, they only show if/when the casualties become DOW, CONV, or RTD. <u>Thus, when Flag_{MT} = Yes, the personnel status output tables cannot report changes in Injury Severity Level over time.</u> - c. To avoid the nonsensical situation of a cohort or icon entering the medical system at Injury Severity Level 4 (per the Injury Profile), remaining at Injury Severity Level 4, and then becoming CONV or RTD days later, survivors in cohorts and icons that are WIA(4) on Day 1 and reach medical treatment will be reported as WIA(3) on Day 2, after which they will remain as WIA(3) until otherwise indicated by the medical treatment outcome reporting table. - d. Finally, all individuals in an Injury Profile cohort or icon are not necessarily estimated to have the same outcome. - 7. Medical treatment outcome reporting tables (such as Table 4-6, for GB) specify how outcomes for each Injury Profile cohort are *reported*. WIA and KIA are not included because they occur before casualties reach the medical system. The DOW, CONV, and RTD columns specify what fraction of casualties (if any) are reported as DOW, CONV, or RTD on a given day (consistent with the rules in Table 1-4). The values are not cumulative over time. 4-3 SD.3 ⁵³ As appropriate, later references to "Injury Profile" in this chapter should be taken to mean either an Injury Profile or a Composite Injury Profile. ## 4.1.2. Assignment of Personnel to Injury Profiles - 1. Chemical agents. - a. The PAR must be split into Injury Profile cohorts. Several agents require the use of Composite Injury Profiles, and determining the population of each Injury Profile cohort is not trivial because of the probabilistic nature of the models. - b. For all chemical agent challenge types except CG and CK peak concentration, the first step is to use probit calculations to estimate the probability of individuals exhibiting certain effects. Probit calculations use toxicity parameters (ECt₅₀⁵⁴ and probit slope, or PS). - 1) For some generic health effect, k, caused by challenge type Q, the probability that an individual in icon n will exhibit effect k is calculated according to Equation 4-1. $$p_{Q_{\underline{k},n}} = \Phi\left(PS_{Q_{\underline{k}}} \cdot \log_{10}\left(\frac{X_{Q,n}^{\text{eff}}}{ECt_{50,Q_{\underline{k}}}}\right)\right), \tag{4-1}$$ where: the value of k is typically either mild, moderate, severe, or very severe, 55 $p_{Q_{\underline{k},n}}$ is the probability that the individual in icon n will exhibit symptoms related to challenge type Q that are at least as severe as effect k, Φ is the standard normal cumulative distribution function, PS_{Q_k} is the base 10 probit slope associated with challenge type Q and effect k (values given in agent-specific parts of Section 4.2), $\mathsf{ECt}_{50,\mathsf{Q}_{_}k}$ is the median toxicity associated with challenge type Q and effect k (values given in agent-specific parts of Section 4.2), and $X_{Q,n}^{\text{eff}}$ is the Effective CBRN Challenge for challenge type Q and icon n. 2) Each challenge type is associated with multiple sets of toxicity parameters, with each set representing a different severity of effect. The population exhibiting more severe effects is a subset of the population exhibiting less severe effects. Double counting is avoided, mathematically, via Equation 4-2, which calculates the probability that the worst symptoms related to challenge type Q that an individual in icon n will exhibit are those of effect k. 4-4 SD.3 - ⁵⁴ Or ED₅₀, LCt₅₀, or LD₅₀; ECt₅₀ will be used in the following discussion and equations. ⁵⁵ "Very severe" is used to be consistent with Table 1-3, but the toxicity parameters are typically reported in other documents as for "lethal," that is, as LCt₅₀ or LD₅₀ and PS_{lethal}. $$p_{w,Q,k,n} = p_{Q,k,n} - p_{Q,k+1,n}, \tag{4-2}$$ where: $p_{w,Q_{-}k,n}$ is the probability that the *worst* symptoms an individual in icon n will exhibit related to challenge type Q are those of effect k, $p_{Q,k,n}$ is as defined for Equation 4-1, and $p_{Q_k+1,n}$ is the probability that an individual in icon n will exhibit symptoms from challenge type Q that are *worse* than those associated with effect k (calculated using Equation 4-1 with toxicity parameters *one step worse* than those associated with effect k^{56}). - 3) In the preceding explanation, *k* has related to specific effects. However, methodologically, it can also relate to a specific threshold value of the Effective CBRN Challenge. For example, the four Injury Profiles for GB (Table 4-5) each relate to specific effects. However, when Flag_{MT} = Yes, the GB medical treatment outcome reporting table (Table 4-6) shows that Very Severe casualties are actually split into two cohorts, based on whether X^{eff}_{GB,ih,n} is greater than or less than a specified threshold. Several other agents also have Injury Profiles defined by *both* the effect (in general terms like Mild or Severe) *and* by whether the Effective CBRN Challenge is greater than or less than some threshold. In the following discussion, the symbol *k* represents Injury Profiles in general, whether they are defined only by an effect, or by an effect and a threshold. - c. For CG and CK peak concentration, Effective CBRN Challenge ranges (listed in Table 4-28 and Table 4-42) are used to determine the population of the Injury Profile cohorts. Effective CBRN Challenge ranges are a set of mutually exclusive bins into which an icon may be placed, depending on its Effective CBRN Challenge. Each bin is associated with a specific Injury Profile. Equation 4-3 is used to calculate probabilities related to Effective CBRN Challenge ranges. $$p_{w,Q_{-}k,n} = 1 \text{ if } X_{Q_{-}k,\min}^{\text{eff}} \le X_{Q,n}^{\text{eff}} < X_{Q_{-}k,\max}^{\text{eff}},$$ $$0 \text{ otherwise}$$ (4-3) where: $X_{Q_{-}k,min}^{eff}$ is the lower end of the Effective CBRN Challenge range associated with challenge type Q and Injury Profile k, $X_{Q_{-}k,max}^{eff}$ is the upper end of the Effective CBRN Challenge range 4-5 SD.3 ⁵⁶ For example, if effect k is related to the Mild toxicity parameters, then $p_{Q,k_1,n}$ would be calculated using the Moderate toxicity parameters. associated with challenge type Q and Injury Profile k, and other symbols are as previously defined. d. For chemical agents with only one challenge type (GB, Cl₂, AC, H₂S—see Table 2-2), the results of Equation 4-2 are directly used to determine the Injury Profile cohort populations, per Equation 4-4. $$\mathsf{Pop}_{\mathsf{IP},\mathsf{Q}_{_}k} = \sum_{n} \left(\mathsf{i}_{n} \cdot \mathsf{p}_{\mathsf{w},\mathsf{Q}_{_}k,n} \right), \tag{4-4}$$ where: Pop_{IP,Q_k} is the population of the Injury Profile cohort associated with challenge type Q and effect k, the $p_{w,Q,k,n}$ come from Equation 4-2, and i_n is the population of icon n. - e. For chemical agents with two challenge types (CG, CK, and VX—see Table 2-2), the different probabilities related to the different challenge types must be combined appropriately. The following sub-points use the following construct: effects of severity *k* result from challenge type A, and effects of severity *j* result from challenge type B; *k* and *j* have multiple possible values (levels of severity), including "no effect." - 1) Equation 4-5 is used to calculate the population of the Composite Injury Profile cohorts related to the combined effects of challenge types A and B. For any combination of effect k and effect j, the worst effect exhibited from challenge type A is effect k, and the worst effect exhibited from challenge type B is j. This equation should be used for each relevant combination of k and j in which neither k nor j relates to "no symptoms."⁵⁷ $$\mathsf{Pop}_{\mathsf{IP},\mathsf{A}_k,\mathsf{B}_j} = \sum_{n} \left[\mathsf{i}_n \cdot \left(\mathsf{p}_{\mathsf{w},\mathsf{A}_k,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{B}_j,\mathsf{n}} \right) \right], \tag{4-5}$$ where: Pop_{IP,A_k,B_j} is the cohort population for the Composite Injury Profile generated by combining the Injury Profiles for effects k and j, the $p_{w,A-k,n}$ and $p_{w,B-i,n}$ come from Equation 4-2 or 4-3, and other symbols are as previously defined. 2) Continuing from the above scenario, the population that exhibits *only* effect 4-6 SD.3 ⁵⁷ The number of possible combinations depends on the agent, but as an example, if both effects could be Mild, Moderate, Severe, or Very Severe, there are 4 * 4 = 16 possible combinations. k can be calculated by Equation 4-6, which subtracts the population that exhibits effect k plus any other effect from the total population that exhibits effect k. Equation 4-7 analogously calculates the population that exhibits only effect j. $$\mathsf{Pop}_{\mathsf{IP},\mathsf{A}_{\underline{k}}} = \sum_{n} \left[\mathsf{i}_{n} \cdot \left(\mathsf{p}_{\mathsf{w},\mathsf{A}_{\underline{k},n}} - \sum_{j} \left(\mathsf{p}_{\mathsf{w},\mathsf{A}_{\underline{k},n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{B}_{\underline{j},n}} \right) \right) \right], \tag{4-6}$$ $$\mathsf{Pop}_{\mathsf{IP},\mathsf{B}_j} = \sum_{n} \left[\mathsf{i}_n \cdot \left(\mathsf{p}_{\mathsf{w},\mathsf{B}_j,n} - \sum_{k} \left(\mathsf{p}_{\mathsf{w},\mathsf{B}_j,n} \cdot
\mathsf{p}_{\mathsf{w},\mathsf{A}_k,n} \right) \right) \right], \tag{4-7}$$ where: $\operatorname{Pop}_{\operatorname{IP},A_k}$ is the cohort population following the effect k Injury Profile, $\operatorname{Pop}_{\operatorname{IP},B_j}$ is the cohort population following the effect j Injury Profile, the $\operatorname{p}_{\operatorname{w},A_k,n}$ and $\operatorname{p}_{\operatorname{w},B_j,n}$ could come from Equation 4-2 or 4-3, and other symbols are as previously defined. f. For chemical agents with three challenge types (only HD—see Table 2-2), a process analogous to that used for chemical agents with two challenge types is used to determine the cohort populations for the various possible combinations. As the concept is the same, the equations are simply stated below, without explanation. The construct is that effects of severity *k* result from challenge type A, effects of severity *j* result from challenge type B, and effects of severity *i* result from challenge type C; *k*, *j*, and *i* have multiple possible values (levels of severity). $$\mathsf{Pop}_{\mathsf{IP},\mathsf{A}_k,\mathsf{B}_j,\mathsf{C}_i} = \sum_{n} \left[\mathsf{i}_n \cdot \left(\mathsf{p}_{\mathsf{w},\mathsf{A}_k,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{B}_j,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{C}_i,\mathsf{n}} \right) \right] \tag{4-8}$$ $$\mathsf{Pop}_{\mathsf{IP},\mathsf{A}_k,\mathsf{B}_j} = \sum_{n} \left[\mathsf{i}_n \cdot \left(\mathsf{p}_{\mathsf{w},\mathsf{A}_k,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{B}_j,\mathsf{n}} - \sum_{i} \left(\mathsf{p}_{\mathsf{w},\mathsf{A}_k,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{B}_j,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{C}_i,\mathsf{n}} \right) \right) \right] \quad (4-9)$$ $$\mathsf{Pop}_{\mathsf{IP},\mathsf{A}_k,\mathsf{C}_i} = \sum_{n} \left[\mathsf{i}_n \cdot \left(\mathsf{p}_{\mathsf{w},\mathsf{A}_k,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{C}_i,\mathsf{n}} - \sum_{j} \left(\mathsf{p}_{\mathsf{w},\mathsf{A}_k,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{B}_j,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{C}_i,\mathsf{n}} \right) \right) \right] \quad (4-10)$$ $$\mathsf{Pop}_{\mathsf{IP},\mathsf{B}_j,\mathsf{C}_i} = \sum_{n} \left[\mathsf{i}_n \cdot \left(\mathsf{p}_{\mathsf{w},\mathsf{B}_j,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{C}_i,\mathsf{n}} - \sum_{k} \left(\mathsf{p}_{\mathsf{w},\mathsf{A}_k,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{B}_j,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{C}_i,\mathsf{n}} \right) \right) \right] \tag{4-11}$$ 4-7 SD.3 $$\mathsf{Pop}_{\mathsf{IP},\mathsf{A}_{_}k} = \sum_{n} \left[\mathsf{i}_{n} \cdot \left(\mathsf{p}_{\mathsf{w},\mathsf{A}_{_}k,\mathsf{n}} - \sum_{j} \left(\mathsf{p}_{\mathsf{w},\mathsf{A}_{_}k,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{B}_{_}j,\mathsf{n}} \right) - \sum_{i} \left(\mathsf{p}_{\mathsf{w},\mathsf{A}_{_}k,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{C}_{_}i,\mathsf{n}} \right) \right) \right] (4-12)$$ $$\mathsf{Pop}_{\mathsf{IP},\mathsf{B}_j} = \sum_{n} \left[i_n \cdot \left(\mathsf{p}_{\mathsf{w},\mathsf{B}_j,\mathsf{n}} - \sum_{k} \left(\mathsf{p}_{\mathsf{w},\mathsf{A}_k,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{B}_j,\mathsf{n}} \right) - \sum_{i} \left(\mathsf{p}_{\mathsf{w},\mathsf{B}_j,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{C}_i,\mathsf{n}} \right) \right) \right]$$ (4-13) $$\mathsf{Pop}_{\mathsf{IP},\mathsf{C}_i} = \sum_{n} \left[\mathsf{i}_n \cdot \left(\mathsf{p}_{\mathsf{w},\mathsf{C}_i,\mathsf{n}} - \sum_{k} \left(\mathsf{p}_{\mathsf{w},\mathsf{A}_k,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{C}_i,\mathsf{n}} \right) - \sum_{j} \left(\mathsf{p}_{\mathsf{w},\mathsf{B}_j,\mathsf{n}} \cdot \mathsf{p}_{\mathsf{w},\mathsf{C}_i,\mathsf{n}} \right) \right) \right] \tag{4-14}$$ - 2. Radiological agents. As with chemical agents, the PAR must be split into Injury Profile cohorts. Because of the non-probabilistic nature of Effective CBRN Challenge ranges, the process of determining the populations of the Composite Injury Profile cohorts is relatively simple, and is done entirely within the flowcharts in Section 4.3. - 3. Nuclear effects. For each individual effect, the process is similar to radiological agents, and is described in the flowcharts in Section 4.4. Each icon will belong to three different dose or insult ranges, one per challenge type. ## 4.1.3. Casualty Estimation - 1. In all cases, individuals become WIA if/when dictated by their Injury Profile and the logic in Figure 1-1. - KIA and DOW. - a. In general, Equation 4-15 is used to determine whether a casualty who dies is KIA or DOW: if Equation 4-15 is TRUE, the casualty is KIA, and if it is FALSE, the casualty is DOW. $$T_{death,Q} < T_{MTF} + T_{WIA}, \tag{4-15}$$ where: $T_{\text{death},Q}$ is the time at which the casualty is estimated to die from injuries caused by challenge type $Q,\,$ T_{MTF} is as defined in Section 2.2 (default value of 30 minutes, per Table 2-14), and T_{WIA} is the time at which the casualty was declared WIA. b. Untreated⁵⁸ chemical, nuclear blast, and nuclear burn casualties are estimated 4-8 SD.3 ⁵⁸ Including *not yet treated* casualties en route to a MTF (relevant when Flag_{MT} = Yes). Once such casualties reach a MTF, their outcomes are determined by the appropriate medical treatment model. to die if their symptoms are at Injury Severity level 4 for longer than $T_{death-CN-SL4}$. In that case, $T_{death,Q}$ is replaced by $T_{death,CN}$, which is estimated according to Equation 4-21. $$T_{\text{death,CN}} = T_{\text{SI}4} + T_{\text{death-CN-SL4}}, \tag{4-16}$$ where: T_{SL4} is the time at which the casualty's Injury Severity Level becomes 4, and $T_{death-CN-SL4}$ is as defined in Section 2.2 (default value of 15 minutes, per Table 2-14). - c. Treated chemical, nuclear blast, and nuclear burn casualties are estimated as DOW if so indicated by the relevant medical treatment outcome reporting table (tables located in sub-parts of Sections 4.2, 4.3, and 4.4). - d. Regardless of the value of Flag_{MT}, RDD, fallout, and initial whole-body radiation (nuclear) casualties are estimated to die if their icon's total whole-body dose [Gy] is greater than a threshold dose. - 1) For RDDs and fallout, that threshold is $D_{death,wb,n}$, which is calculated as described in Section 4.3.4. Time of death is estimated by Equation 4-33. - 2) For initial whole-body radiation (nuclear), that threshold is 4.5 Gy. Time of death is estimated by Equation 4-35. # 3. CONV and RTD - a. If $Flag_{MT} = No$, casualties become RTD if/when their Injury Severity Level returns to zero, as indicated by their Injury Profile. CONV is not estimated. - b. If Flag_{MT} = Yes, casualties become CONV and/or RTD as dictated by the relevant line of the medical treatment outcome reporting table for the challenge that caused their injury (tables located in sub-parts of Sections 4.2, 4.3, and 4.4). - 4. The agent/effect-specific flowcharts in Sections 4.2, 4.3, and 4.4 contain declarations of how casualties should be reported, such as "Report as KIA." Each flowchart also notes that specific information is to be passed to Equation 4-17 (chemical), which sums over the different Injury Profile cohorts, or to Equation 4-18 (radiological and nuclear), which sums over all icons. Each equation generates the overall daily new casualty estimate for each casualty category. As indicated in the flowcharts, casualty information relating only to personnel status is not used in these equations. 4-9 SD.3 $$New_{CAT}(d) = \sum_{IPS} (Pop_{IP} \cdot f_{new-CAT}(d)), \qquad (4-17)$$ $$New_{CAT}(d) = \sum_{n} (i_n \cdot f_{new-CAT}(d)), \qquad (4-18)$$ where: CAT is a casualty category (KIA, WIA, DOW, CONV, or RTD), New_{CAT}(d) is the number of individuals who are reported as *new* CAT on day d, rounded to the nearest integer,⁵⁹ Pop_{IP} is the population of a given Injury Profile cohort (calculated in Section 4.1.2), i_n is the number of individuals in icon n, $f_{\text{new-CAT}}(d)$ is the fraction of the Injury Profile cohort or icon that is reported as new CAT on day d, as indicated by an agent- or effect-specific flowchart in Sections 4.2, 4.3, or 4.4 (the value is typically 1.0, but may be lower if Flag_{MT} = Yes), and the summation in Equation 4-17 should be over all relevant Injury Profiles and/or Composite Injury Profiles. 5. Once the daily new casualty estimate has been produced, the daily personnel status estimate—total numbers of casualties reported in each category on each day—can be produced using Equations 4-19 and 4-20. $$\mathsf{Tot}_{\mathsf{CAT}}(\mathsf{d}) = \mathsf{Tot}_{\mathsf{CAT}}(\mathsf{d} - 1) + \sum_{\mathsf{IPc}} \left(\mathsf{Pop}_{\mathsf{IP}} \cdot (f_{\mathsf{new-CAT}}(\mathsf{d}) - f_{\mathsf{ex-CAT}}(\mathsf{d})) \right), \tag{4-19}$$ $$Tot_{CAT}(d) = Tot_{CAT}(d-1) + \sum_{n} (i_n \cdot (f_{new-CAT}(d) - f_{ex-CAT}(d))), \qquad (4-20)$$ where: CAT is a casualty category (KIA, a WIA(#), DOW, CONV, or RTD), Pop_{IP} , i_n , and $f_{new-CAT}(d)$ are as defined above, $\mathsf{Tot}_\mathsf{CAT}(\mathsf{d})$ is the number of individuals who are reported as CAT on day d, rounded to the nearest integer, $f_{\text{ex-CAT}}(d)$ is the number of individuals who were CAT on day (d - 1) but are no longer CAT as of day d, as indicated by an agent- or effect-specific 4-10 SD.3 ⁵⁹ Because of how the agent/effect-specific flowcharts and related equations are constructed, these values will intrinsically be consistent with the reporting rules of Table 1-4. flowchart in Sections 4.2, 4.3, or 4.4, and the summation in Equation 4-19 should be over all relevant Injury Profiles and/or Composite Injury Profiles. 6. After Equation 4-17 or 4-18 and Equation 4-19 or 4-20 are applied to each casualty category on each day, the methodology continues by reporting the outputs, as described in Chapter 6. #### 4.2. CHEMICAL AGENT
MODELS This section begins with a discussion of methodological features and assumptions that apply only to chemical agents. Following that is one section on each chemical agent, each of which describes in full detail how the methodology uses the Effective CBRN Challenge to estimate human response and casualties for one agent. For each agent, a flowchart summarizes the process from Effective CBRN Challenge to casualty estimate. As necessary, agent-specific equations for estimating Effective CBRN Challenge, and other special considerations, are also discussed. ## 4.2.1. Assumption and Constraint - 1. Assumption. All individuals are 70-kilogram males. - 2. Constraint. The user must choose to use either Haber's rule or toxic load modeling. Haber's rule states that the severity of toxic effects from chemical agents depends only upon the total challenge, independent of the duration during which the challenge was accumulated. Toxic load modeling is an empirical attempt to account for the body's natural repair and recovery mechanisms. For agents with toxic load exponent greater than 1.0, the effect of toxic load modeling is that if the challenge is accumulated over a relatively long time, the human response will be less severe than if the challenge was accumulated over a relatively short time. No agents in this methodology have toxic load exponent less than 1.0. It is not clear which choice produces a more accurate casualty estimate; having the option allows the user to generate a range of estimates by running the methodology once for each option. ## 4.2.2. GA - 1. Figure 4-3 summarizes the human response and casualty estimation processes for GA. - Assumption. Percutaneous exposure to GA vapour and liquid are negligible. - 3. Inhalation is the only GA challenge type considered. Each icon's inhaled Ct $(X_{GA,ih,n}^{eff})$ is estimated according to Chapter 3. - 4. Special consideration for GA. If $Flag_{MT} = Yes$, the user must further specify whether the available medical treatment includes only self-aid and buddy aid 4-11 SD.3 (individual issue autoinjectors), or if it also includes further medical treatment at a MTF. This choice is captured in the parameter MT_{GA} , which can have the values "SABA" (self-aid/buddy aid) or "FMT" (further medical treatment). The default value is FMT. Using SABA may be warranted in MASCAL scenarios where it is anticipated that insufficient resources will be available. 5. For inhaled GA, Table 4-1 summarizes the toxicity parameters and associated symptoms, Table 4-2 fully describes the associated Injury Profiles, and Table 4-3 describes the outcomes associated with medical treatment. Table 4-1: Inhaled GA Toxicity Parameters and Symptoms | | rable i ii iiiialea ezi rexietty i arametere aria eyinpteme | | | | | |-------------------------|---|-------------------------------------|-----|--|--| | Injury
Profile Label | ECt ₅₀
[mg-min/m ³] | Probit Slope
[probits/log(dose)] | TLE | Associated Symptoms | | | Mild | 0.4 | 4.5 | 1.5 | Miosis; rhinorrhea; transient chest tightness | | | Moderate | 1.2 | 12 | 1.5 | Rhinorrhea; blurred vision or eye pain with sensitivity to light; mild headache; excessive airway secretions induce frequent cough; nausea | | | Severe | 50 | 12 | 1.5 | Increased secretions and eye effects; vomiting; abdominal cramps; severe headache with anxiety and confusion; tight chest; twitching; weakness; diarrhea | | | Very Severe | 70 | 12 | 1.5 | Collapse and respiratory failure | | Table 4-2: Inhaled GA Injury Profiles | | | | ,, | | |------------|----------------|----------|--------|-------------| | Time Point | Injury Profile | | | | | (min) | Mild | Moderate | Severe | Very Severe | | 1 | 0 | 2 | 3 | 4 | | 3 | 1 | 2 | 3 | 4 | | 15 | 1 | 2 | 3 | 4* | | 150 | 0 | 2 | 3 | | | 1000 | 0 | 2 | 2 | | | 1940 | 0 | 1 | 2 | | | 8640 | 0 | 1 | 1 | | ^{*} According to the default value for T_{death-CN-SL4}, death would be modeled at this point. Table 4-3: GA Medical Treatment Outcome Reporting | Injury Profile | DOW [*] | CONV [*] | RTD* | |--|-------------------------|--|--------------| | Mild | 0% | Day 2: 100% | Day 8: 100% | | Moderate | 0% | Day 3: 100% | Day 15: 100% | | Severe | 0% | Day 5: 33.3%
Day 6: 33.3%
Day 7: 33.4% | Day 31: 100% | | If MT _{GA} | = SABA (self-aid/bud | dy aid only) | | | Very Severe, X _{GA,ih} < 210 | 0% | Day 15: 100% [†] | 0% | | Very Severe, X ^{eff} _{GA,ih} ≥ 210 | Day 2: 100% | 0% | 0% | | If MT _{GA} = FMT (se | lf-aid/buddy aid + furt | her medical treatment | t) | 4-12 SD.3 | Very Severe, X _{GA,ih} < 350 | 0% | Day 15: 100% [†] | 0% | |---------------------------------------|-------------|---------------------------|----| | Very Severe, X _{GA,ih} ≥ 350 | Day 2: 100% | 0% | 0% | Reported values indicate the fraction that changes status on a given day; they are not cumulative. In the personnel status table, these individuals are reported as WIA(3) on Day 2 and remain there until becoming CONV. ^{*} Casualty information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equations 4-17 and 4-19. † Personnel status information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-19. Figure 4-3: Human Response Casualty Estimation Flowchart for GA #### 4.2.3. GB - 1. Figure 4-4 summarizes the human response and casualty estimation processes for GB. - 2. Assumption. Percutaneous exposure to GB vapour and liquid are negligible. - 3. Inhalation is the only GB challenge type considered. Each icon's inhaled Ct $(X_{GB,ih,n}^{eff})$ is estimated according to Chapter 3. - 4. Special consideration for GB. If $Flag_{MT} = Yes$, the user must further specify whether the available medical treatment includes only self-aid and buddy aid (individual issue autoinjectors), or if it also includes further medical treatment at a MTF. This choice is captured in the parameter MT_{GB} , which can have the values "SABA" (self-aid/buddy aid) or "FMT" (further medical treatment). The default value is FMT. Using SABA may be warranted in MASCAL scenarios where it is anticipated that insufficient resources will be available. - 5. For inhaled GB, Table 4-4 summarizes the toxicity parameters and associated symptoms, Table 4-5 fully describes the associated Injury Profiles, and Table 4-6 describes the outcomes associated with medical treatment. Table 4-4: Inhaled GB Toxicity Parameters and Symptoms | Ia | Table 4-4. Illilated Ob Toxicity I arameters and Symptoms | | | | | |-------------------------|---|-------------------------------------|-----|--|--| | Injury
Profile Label | ECt ₅₀
[mg-min/m ³] | Probit Slope
[probits/log(dose)] | TLE | Associated Symptoms | | | Mild | 0.4 | 4.5 | 1.4 | Miosis; rhinorrhea; transient chest tightness | | | Moderate | 1.2 | 12 | 1.5 | Rhinorrhea; blurred vision or eye pain with sensitivity to light; mild headache; excessive airway secretions induce frequent cough; nausea | | | Severe | 25 | 12 | 1.5 | Increased secretions and eye effects; vomiting; abdominal cramps; severe headache with anxiety and confusion; tight chest; twitching; weakness; diarrhea | | | Very Severe | 33 | 12 | 1.5 | Collapse and respiratory failure | | Table 4-5: Inhaled GB Injury Profiles | | rable 4-5. Illialed Ob Illjury i Tollies | | | | | |------------|--|----------|---------|-------------|--| | Time Point | | Injury | Profile | | | | (min) | Mild | Moderate | Severe | Very Severe | | | 1 | 0 | 2 | 3 | 4 | | | 3 | 1 | 2 | 3 | 4 | | | 15 | 1 | 2 | 3 | 4 * | | | 150 | 0 | 2 | 3 | | | | 1000 | 0 | 2 | 2 | | | | 1940 | 0 | 1 | 2 | | | | 8640 | 0 | 1 | 1 | | | According to the default value for T_{death-CN-SL4}, death would be modeled at this point. Table 4-6: GB Medical Treatment Outcome Reporting | Injury Profile | DOW [*] | CONV [*] | RTD [*] | |----------------|------------------|-------------------|------------------| | Mild | 0% | Day 2: 100% | Day 8: 100% | | Moderate | 0% | Day 3: 100% | Day 15: 100% | 4-14 SD.3 | Injury Profile | DOW* | CONV [*] | RTD [*] | | | |--|--|--|------------------|--|--| | Severe | 0% | Day 5: 33.3%
Day 6: 33.3%
Day 7: 33.4% | Day 31: 100% | | | | If MT _{GB} = SABA (self-aid/buddy aid only) | | | | | | | Very Severe, X ^{eff} _{GB,ih} < 100 | 0% | Day 15: 100% [†] | 0% | | | | Very Severe, X ^{eff} _{GB,ih} ≥ 100 | Day 2: 100% | 0% | 0% | | | | If MT _{GB} = FMT (se | If MT _{GB} = FMT (self-aid/buddy aid + further medical treatment) | | | | | | Very Severe, X ^{eff} _{GB,ih} < 165 | 0% | Day 15: 100% [†] | 0% | | | | Very Severe, X ^{eff} _{GB,ih} ≥ 165 | Day 2: 100% | 0% | 0% | | | Reported values indicate the fraction that changes status on a given day; they are not cumulative. In the personnel status table, these individuals are reported as WIA(3) on Day 2 and remain there until becoming CONV. ^{*} Casualty information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equations 4-17 and 4-19. † Personnel status information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-19. Figure 4-4: Human Response Casualty Estimation Flowchart for GB #### 4.2.4. GD - 1. Figure 4-5 summarizes the human response and casualty estimation processes for
GD. - 2. Assumption. Percutaneous exposure to GD vapour and liquid are negligible. - 3. Inhalation is the only GD challenge type considered. Each icon's inhaled Ct $(X_{\text{GD.ih.}n}^{\text{eff}})$ is estimated according to Chapter 3. - 4. Special consideration for GD. If $Flag_{MT} = Yes$, the user must further specify whether the available medical treatment includes only self-aid and buddy aid (individual issue autoinjectors), or if it also includes further medical treatment at a MTF. This choice is captured in the parameter MT_{GD} , which can have the values "SABA" (self-aid/buddy aid) or "FMT" (further medical treatment). The default value is FMT. Using SABA may be warranted in MASCAL scenarios where it is anticipated that insufficient resources will be available. When $Flag_{MT} = Yes$, it is assumed that all personnel have taken pyridostigmine bromide (PB) pretreatment. - 5. For inhaled GD, Table 4-7 summarizes the toxicity parameters and associated symptoms, Table 4-8 fully describes the associated Injury Profiles, and Table 4-9 describes the outcomes associated with medical treatment. **Table 4-7: Inhaled GD Toxicity Parameters and Symptoms** | Injury
Profile Label | ECt ₅₀
[mg-min/m ³] | Probit Slope
[probits/log(dose)] | TLE | Associated Symptoms | |-------------------------|---|-------------------------------------|-----|--| | Mild | 0.2 | 4.5 | 1.4 | Miosis; rhinorrhea; transient chest tightness | | Moderate | 0.6 | 12 | 1.5 | Rhinorrhea; blurred vision or eye pain with sensitivity to light; mild headache; excessive airway secretions induce frequent cough; nausea | | Severe | 25 | 12 | 1.5 | Increased secretions and eye effects; vomiting; abdominal cramps; severe headache with anxiety and confusion; tight chest; twitching; weakness; diarrhea | | Very Severe | 33 | 12 | 1.5 | Collapse and respiratory failure | 4-16 SD.3 **Table 4-8: Inhaled GD Injury Profiles** | Time Point | Injury Profile | | | | | |------------|----------------|----------|--------|-------------|--| | (min) | Mild | Moderate | Severe | Very Severe | | | 1 | 0 | 2 | 3 | 4 | | | 3 | 1 | 2 | 3 | 4 | | | 15 | 1 | 2 | 3 | 4* | | | 150 | 0 | 2 | 3 | | | | 1000 | 0 | 2 | 2 | | | | 1940 | 0 | 1 | 2 | | | | 8640 | 0 | 1 | 1 | | | ^{*} According to the default value for T_{death-CN-SL4}, death would be modeled at this point. Table 4-9: GD Medical Treatment Outcome Reporting | Table 4-9. Ob Medical Treatment Outcome Reporting | | | | | |--|----------------------|--|------------------|--| | Injury Profile | DOW [*] | CONV [*] | RTD [*] | | | Mild | 0% | Day 2: 100% | Day 8: 100% | | | Moderate | 0% | Day 3: 100% | Day 15: 100% | | | Severe | 0% | Day 5: 33.3%
Day 6: 33.3%
Day 7: 33.4% | Day 31: 100% | | | If $MT_{GD} = SAB$ | A (PB pretreatment + | self-aid/buddy aid) | | | | Very Severe, X _{GD,ih} < 100 | 0% | Day 15: 100% [†] | 0% | | | Very Severe, X ^{eff} _{GD,ih} ≥ 100 | Day 2: 100% | 0% | 0% | | | If MT _{GD} = FMT (PB pretreatment + self-aid/buddy aid + further medical treatment) | | | | | | Very Severe, X _{GD,ih} < 165 | 0% | Day 15: 100% [†] | 0% | | | Very Severe, X _{GD,ih} ≥ 165 | Day 2: 100% | 0% | 0% | | ^{*} Reported values indicate the fraction that changes status on a given day; they are not cumulative. 4-17 SD.3 [†] In the personnel status table, these individuals are reported as WIA(3) on Day 2 and remain there until becoming CONV. ^{*} Casualty information (Pop_{IP}, CAT, f_{new-CAT}, f_{ex-CAT}, and d) is passed to Equations 4-17 and 4-19. Figure 4-5: Human Response Casualty Estimation Flowchart for GD ## 4.2.5. GF - 1. Figure 4-6 summarizes the human response and casualty estimation processes for GF. - 2. Assumption. Percutaneous exposure to GF vapour and liquid are negligible. - 3. Inhalation is the only GF challenge type considered. Each icon's inhaled Ct $(X_{GF,ih,n}^{eff})$ is estimated according to Chapter 3. $[\]dagger$ Personnel status information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-19. - 4. Special consideration for GF. If $Flag_{MT} = Yes$, the user must further specify whether the available medical treatment includes only self-aid and buddy aid (individual issue autoinjectors), or if it also includes further medical treatment at a MTF. This choice is captured in the parameter MT_{GF} , which can have the values "SABA" (self-aid/buddy aid) or "FMT" (further medical treatment). The default value is FMT. Using SABA may be warranted in MASCAL scenarios where it is anticipated that insufficient resources will be available. - 5. For inhaled GF, Table 4-10 summarizes the toxicity parameters and associated symptoms, Table 4-11 fully describes the associated Injury Profiles, and Table 4-12 describes the outcomes associated with medical treatment. Table 4-10: Inhaled GF Toxicity Parameters and Symptoms | Table 4-10. Illinated of Toxicity Farameters and Gymptoms | | | | | |---|---|----------------------------------|------|--| | Injury
Profile Label | ECt ₅₀
[mg-min/m ³] | Probit Slope [probits/log(dose)] | TLE | Associated Symptoms | | Mild | 0.4 | 4.5 | 1.4 | Miosis; rhinorrhea; transient chest tightness | | Moderate | 1.2 | 12 | 1.25 | Rhinorrhea; blurred vision or eye pain with sensitivity to light; mild headache; excessive airway secretions induce frequent cough; nausea | | Severe | 31 | 12 | 1.25 | Increased secretions and eye effects; vomiting; abdominal cramps; severe headache with anxiety and confusion; tight chest; twitching; weakness; diarrhea | | Very Severe | 41 | 12 | 1.25 | Collapse and respiratory failure | Table 4-11: Inhaled GF Injury Profiles | Time Point | Injury Profile | | | | | | | |------------|----------------|----------|--------|-------------|--|--|--| | (min) | Mild | Moderate | Severe | Very Severe | | | | | 1 | 0 | 2 | 3 | 4 | | | | | 3 | 1 | 2 | 3 | 4 | | | | | 15 | 1 | 2 | 3 | 4* | | | | | 150 | 0 | 2 | 3 | | | | | | 1000 | 0 | 2 | 2 | | | | | | 1940 | 0 | 1 | 2 | | | | | | 8640 | 0 | 1 | 1 | | | | | According to the default value for T_{death-CN-SL4}, death would be modeled at this point. **Table 4-12: GF Medical Treatment Outcome Reporting** | Injury Profile | DOW [*] | CONV* | RTD* | | |--|------------------|--|--------------|--| | Mild | 0% | Day 2: 100% | Day 8: 100% | | | Moderate | 0% | Day 3: 100% | Day 15: 100% | | | Severe | 0% | Day 5: 33.3%
Day 6: 33.3%
Day 7: 33.4% | Day 31: 100% | | | If MT _{GF} = SABA (self-aid/buddy aid only) | | | | | | Very Severe, X _{GF,ih} < 123 | 0% | Day 15: 100% [†] | 0% | | 4-19 SD.3 | Injury Profile | DOW* | CONV [*] | RTD [*] | | | | |--|-------------|---------------------------|------------------|--|--|--| | Very Severe, X _{GF,ih} ≥ 123 | Day 2: 100% | 0% | 0% | | | | | If MT _{GF} = FMT (self-aid/buddy aid + further medical treatment) | | | | | | | | Very Severe, X _{GF,ih} < 205 | 0% | Day 15: 100% [†] | 0% | | | | | Very Severe, X _{GF,ih} ≥ 205 | Day 2: 100% | 0% | 0% | | | | Reported values indicate the fraction that changes status on a given day; they are not cumulative. In the personnel status table, these individuals are reported as WIA(3) on Day 2 and remain there until becoming CONV. ^{*} Casualty information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equations 4-17 and 4-19. † Personnel status information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-19. Figure 4-6: Human Response Casualty Estimation Flowchart for GF #### 4.2.6. VX 1. Figure 4-7 summarizes the human response and casualty estimation processes for VX. # 2. Assumption - a. Percutaneous exposure to VX vapour is negligible. - b. Human response due to inhaled VX and percutaneous VX liquid are independent of one another—the effects of each challenge type are modeled separately, and are only combined in the form of a Composite Injury Profile. - 3. Inhalation and percutaneous liquid are the challenge types considered for VX. Each icon's inhaled Ct $(X_{VX,ih,n}^{eff})$ and percutaneous liquid dose $(X_{VX,pc,n}^{eff})$ are estimated according to Chapter 3. - 4. Special consideration for VX. If $Flag_{MT} = Yes$, the user must further specify whether the available medical treatment includes only self-aid and buddy aid (individual issue autoinjectors), or if it also includes further medical treatment at a MTF. This choice is captured in the parameter MT_{VX} , which can have the values "SABA" (self-aid/buddy aid) or "FMT" (further medical treatment). The default value is FMT. Using SABA may be warranted in MASCAL scenarios where it is anticipated that insufficient resources will be available. - 5. For inhaled VX, Table 4-13 summarizes the toxicity parameters and associated symptoms and Table 4-14 fully describes the associated Injury Profiles. Likewise, Table 4-15 and Table 4-16 describe the toxicity parameters, symptoms, Injury Profiles for percutaneous VX liquid. Finally, Table 4-17 describes the outcomes associated with medical treatment. Table 4-13: Inhaled VX Toxicity Parameters and Symptoms | Injury Profile
Label | ECt ₅₀
[mg-min/m ³] | Probit Slope
[probits/log(dose)] | TLE | Associated Symptoms | |-------------------------
---|-------------------------------------|-----|---| | Mild | 0.04 | 4.5 | 1.4 | Miosis; rhinorrhea; transient chest tightness | | Moderate | 0.12 | 12 | 1 | Rhinorrhea; blurred vision or eye pain with sensitivity to light; mild headache; excessive airway secretions induce frequent cough; nausea | | Severe | 9 | 12 | 1 | Increased secretions and eye effects;
vomiting; abdominal cramps; severe
headache with anxiety and confusion;
tight chest; twitching; weakness; diarrhea | | Very Severe | 12 | 12 | 1 | Collapse and respiratory failure | 4-21 SD.3 **Table 4-14: Inhaled VX Injury Profiles** | Time Point | | Injury | Injury Profile | | | | | |------------|------|----------|----------------|-------------|--|--|--| | (min) | Mild | Moderate | Severe | Very Severe | | | | | 1 | 0 | 2 | 3 | 4 | | | | | 3 | 1 | 2 | 3 | 4 | | | | | 15 | 1 | 2 | 3 | 4* | | | | | 150 | 0 | 2 | 3 | | | | | | 1000 | 0 | 2 | 2 | | | | | | 1940 | 0 | 1 | 2 | | | | | | 8640 | 0 | 1 | 1 | | | | | ^{*} According to the default value for T_{death-CN-SL4}, death would be modeled at this point. **Table 4-15: Percutaneous VX Liquid Toxicity Parameters and Symptoms** | Injury
Profile Label | ECt ₅₀
[mg-min/m ³] | Probit Slope
[probits/log(dose)] | TLE | Associated Symptoms | |-------------------------|---|-------------------------------------|-----|--| | Moderate | 1.2 | 6 | 1 | Muscle twitching; chest tightness and shortness of breath; episodes of vomiting | | Severe | 2 | 6 | 1 | Severe generalized trembling with possible convulsions; feelings of confusion and anxiety; respiratory congestion and bronchorrhea | | Very Severe | 3 | 5.5 | 1 | Unconsciousness; paralysis; breathing stops completely or struggling to breathe | **Table 4-16: Percutaneous VX Liquid Injury Profiles** | | 14.010 1 101 1 0104.44.110 121 210 414 11 11 11 11 11 11 11 | | | | | | | |------------|---|--------|-------------|-------|-------------|--------|-------------| | Time Point | nt Injury Profile | | Time Point | | njury Profi | ile | | | (min) | Moderate | Severe | Very Severe | (min) | Moderate | Severe | Very Severe | | 1 | 0 | 0 | 0 | 100 | 1 | 2 | | | 8 | 0 | 1 | 1 | 150 | 1 | 3 | | | 10 | 1 | 1 | 1 | 360 | 2 | 3 | | | 30 | 1 | 1 | 2 | 1000 | 1 | 3 | | | 36 | 1 | 1 | 4 | 1440 | 0 | 3 | | | 51 | 1 | 1 | 4* | 2400 | 0 | 2 | | ^{*} According to the default value for T_{death-CN-SL4}, death would be modeled at this point. 6. Medical treatment-related outcomes for icons challenged via both inhalation and percutaneous liquid are dictated by the more severe challenge, where the severity of the challenge increases as one moves down the rows in Table 4-17. 4-22 SD.3 Table 4-17: VX Medical Treatment Outcome Reporting | Inhalation Injury Profile | Percutaneous Injury Profile DOW* | | CONV* | RTD [*] | | | | |--|--|-----------------|--|------------------|--|--|--| | Mild | (n/a) | 0% | Day 2: 100% | Day 8: 100% | | | | | Moderate | Moderate | 0% | Day 3: 100% | Day 15: 100% | | | | | Severe | Severe | 0% | Day 5: 33.3%
Day 6: 33.3%
Day 7: 33.4% | Day 31: 100% | | | | | | If MT _{VX} = SABA (self-aid/b | ouddy aid only) | | | | | | | Very Severe, X _{VX,ih} < 36 | Very Severe, $X_{VX,pc,n}^{eff} < 9$ | 0% | Day 15: 100% [†] | 0% | | | | | Very Severe, X _{VX,ih} ≥ 36 | Very Severe, $X_{VX,pc,n}^{eff} < 9$ | Day 2: 100% | 0% | 0% | | | | | If MT _{VX} = FMT (self-aid/buddy aid + further medical treatment) | | | | | | | | | Very Severe, X _{VX,ih} < 60 | Very Severe, $X_{VX,pc,n}^{eff}$ < 15 | 0% | Day 15: 100% [†] | 0% | | | | | Very Severe, X _{VX.ih} ≥ 60 | Very Severe, $X_{VX,pc,n}^{eff}$ < 15 | Day 2: 100% | 0% | 0% | | | | 4-23 SD.3 ^{*} Reported values indicate the fraction that changes status on a given day; they are not cumulative. † In the personnel status table, these individuals are reported as WIA(3) on Day 2 and remain there until becoming CONV. ^{*} Casualty information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equations 4-17 and 4-19. † Personnel status information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-19. Figure 4-7: Human Response and Casualty Estimation Flowchart for VX 4-24 SD.3 #### 4.2.7. HD - 1. Figure 4-8 summarizes the human response and casualty estimation processes for HD. - 2. Assumption. Human response due to inhaled HD, percutaneous HD vapour, and percutaneous HD liquid are independent of one another—the effects of each challenge type are modeled separately, and are only combined in the form of Composite Injury Profiles and the Equivalent Percutaneous Vapour challenge type. - 3. Inhalation, ocular vapour, and equivalent percutaneous vapour (which contains contributions from percutaneous liquid and percutaneous vapour—see Table 2-2) are the challenge types considered for HD. - a. Each icon's inhaled Ct $(X_{HD,ih,n}^{eff})$ is estimated according to Chapter 3. - b. Each icon's ocular vapour Ct ($X_{HD,oc,n}^{eff}$) is estimated according to Chapter 3, using percutaneous vapour data as input; the ocular vapour Ct is considered equivalent to the percutaneous vapour Ct. - c. Each icon's equivalent percutaneous vapour Ct ($X_{HD,epc,k,n}^{eff}$) is estimated using both percutaneous vapour and percutaneous liquid input data, according to Equation 4-21. ⁶⁰ Because Equation 4-21 contains a term whose value depends upon the health effect being considered (lethal or mild/severe), the symbol for equivalent percutaneous vapour Ct contains k in its subscript. Further, $X_{HD,epc,lethal,n}^{eff}$ and $X_{HD,epc,mild/severe,n}^{eff}$ must both be computed, and each must be used appropriately when calculating the populations of Injury Profile cohorts in accordance with Section 4.1.2. $$X_{\text{HD.epc.}k,n}^{\text{eff}} = X_{\text{HD.pv.}n}^{\text{eff}} + X_{\text{HD.pl.}n}^{\text{eff}} \cdot CF_{\text{HD.}k},$$ (4-21) where: $X_{HD,epc,k,n}^{eff}$ is the equivalent percutaneous vapour Ct for icon n [mg-min/m³], $X_{HD,pv,n}^{eff}$ is the percutaneous vapour Ct for icon n as calculated according to Chapter 3 [mg-min/m³], $X_{HD,pl,n}^{eff}$ is the percutaneous liquid dose for icon n as calculated according to Chapter 3 [mg], and $CF_{HD,k}$ is the percutaneous liquid to equivalent vapour conversion factor for HD [(mg-min/m³) / (mg)], as defined in Equation 4-22. 4-25 SD.3 ⁶⁰ Gene E. McClellan, George H. Anno, and Leigh N. Matheson, *Consequence Analytic Tools for NBC Operations Volume 3: Chemical Agent Exposure and Casualty Estimation* (Alexandria, VA: Defense Special Weapons Agency, 1998), 32–35. $$CF_{HD,k} = \frac{\text{vapour toxicity}}{\text{liquid toxicity}},$$ (4-22) where: k can be "lethal" or "mild/severe", vapour toxicity is either the ECt_{50-severe} (when k is "mild/severe") or the LCt₅₀ (when k is "lethal") listed in Table 4-18, and liquid toxicity is either the ED_{50-severe} (when k is "mild/severe")or the LD₅₀ (when k is "lethal") listed in Table 4-18. Table 4-18: Recommended Parameter Values for Equivalent Vapour Conversion Factors for HD (CF_{HD,k}) | Toxicity Parameter | Recommended Parameter Value* | |--|------------------------------| | ECt _{50-severe} (percutaneous vapour) | 500 mg-min/m ³ | | ED _{50-severe} (percutaneous liquid) | 600 mg | | LCt₅₀ (percutaneous vapour) | 10,000 mg-min/m ³ | | LD ₅₀ (percutaneous liquid) | 1,400 mg | ^{*} U.S. Army Chemical School (USACMLS), *Potential Military Chemical/Biological Agents and Compounds*, FM 3-11.9/MCRP 3-37.1B/NTRP 3-11.32/AFTTP(I) 3-2.55 (Washington, DC: U.S. Government Printing Office, January 2005), II-40. 4. For inhaled HD, Table 4-19 summarizes the toxicity parameters and associated symptoms and Table 4-20 fully describes the associated Injury Profiles. Likewise, Table 4-21 and Table 4-22 describe the symptoms and Injury Profiles for ocular HD vapour, and Table 4-23 and Table 4-24 describe the symptoms and Injury Profiles for equivalent percutaneous HD vapour. Finally, Table 4-25 describes the outcomes associated with medical treatment. **Table 4-19: Inhaled HD Toxicity Parameters and Symptoms** | Injury Profile
Label | ECt ₅₀
[mg-min/m ³] | Probit Slope
[probits/log(dose)] | TLE | Associated Symptoms | |--|---|-------------------------------------|-----|---| | IH Mild,
X _{HD,ih} < 70 | | | | Nauseated; swallows often | | IH Mild, $X_{HD,ih}^{eff} \ge 70$ | 72 | 6 | 1.5 | Dry mouth; dry cough; sneezing; runny nose; headache; nauseated; vomited once or twice | | IH Moderate | 145 | 6 | 1.5 | Sore throat; continuous cough;
hoarseness; chest feels tight;
headache; fever | | IH Severe | 220 | 6 | 1.5 | Hurts to breathe; hacking cough; cannot speak; headache; dry heaves; fatigued from vomiting | | $ \begin{array}{c} \text{IH Very Severe,} \\ X_{\text{HD,ih}}^{\text{eff}} < 1200 \\ \text{IH Very Severe,} \\ X_{\text{HD,ih}}^{\text{eff}} \geq 1200 \end{array} $ | 1000 | 6 | 1.5 | Awful chest pain; wheezing and shortness of breath; coughs up red colored mucous | 4-26 SD.3 Table 4-20: Inhaled HD Injury Profiles | Time Deint | | Injury Profile |
| | | | | | |--------------------|--|--|---|--|---|----|--|--| | Time Point
(hr) | Mild
X ^{eff} _{HD,ih} < 70 | Mild
X ^{eff} _{HD,ih} ≥ 70 | | Very Severe
X _{HD,ih} < 1200 | Very Severe
X ^{eff} _{HD,ih} ≥ 1200 | | | | | 1 | 0 | 0 | 0 | 1 | 1 | 1 | | | | 4 | 0 | 0 | 0 | 1 | 2 | 2 | | | | 6 | 0 | 1 | 1 | 2 | 2 | 2 | | | | 8 | 1 | 1 | 1 | 2 | 2 | 2 | | | | 20 | 0 | 1 | 1 | 2 | 2 | 2 | | | | 24 | 0 | 1 | 1 | 2 | 3 | 3 | | | | 36 | 0 | 1 | 2 | 3 | 3 | 3 | | | | 48 | 0 | 1 | 2 | 3 | 3 | 4* | | | | 72 | 0 | 1 | 2 | 3 | 4 * | | | | | 168 | 0 | 0 | 2 | 3 | | | | | | 336 | 0 | 0 | 1 | 2 | | | | | | 720 | 0 | 0 | 0 | 1 | | | | | | 1008 | 0 | 0 | 0 | 0 | | | | | ^{*} According to the default value for T_{death-CN-SL4}, death would be modeled at this point. **Table 4-21: Ocular HD Vapour Toxicity Parameters and Symptoms** | Injury Profile Label | ECt ₅₀
[mg-min/m ³] | Probit Slope
[probits/log(dose)] | TLE | Associated Symptoms | |---|---|-------------------------------------|-----|--| | OC Moderate,
$X_{HD,oc}^{eff} < 26$
OC Moderate,
$X_{HD,oc}^{eff} \ge 26$ and < 50
OC Moderate, | 25 | 3 | 1 | Eyes sting; tears; blurred vision; miosis; blepharospasm; conjunctival erythema Eyes feel gritty and sensitive to light; non-stop tears flood eyes; | | X ^{eff} _{HD,oc} ≥ 50 OC Severe | 75 | 3 | 1 | miosis Eyelids are swollen shut and burning; eyes are too painful to | | | | | | open | Table 4-22: Ocular HD Vapour Injury Profiles | | rubio + 22. Oddiai iib vapodi iiijai y i ioilido | | | | | |--------------------|--|---|--|--------|--| | Time Boint | Injury Profile | | | | | | Time Point
(hr) | Moderate
X _{HD,oc} < 26 | Moderate
X ^{eff} _{HD,oc} ≥ 26 and < 50 | Moderate
X ^{eff} _{HD,oc} ≥ 50 | Severe | | | 1 | 0 | 0 | 0 | 0 | | | 3 | 0 | 0 | 0 | 1 | | | 4 | 0 | 0 | 1 | 2 | | | 5 | 0 | 1 | 1 | 2 | | | 6 | 0 | 1 | 2 | 2 | | | 9 | 1 | 1 | 2 | 2 | | | 12 | 1 | 2 | 2 | 3 | | | 18 | 2 | 2 | 2 | 3 | | | 36 | 1 | 2 | 2 | 3 | | | 60 | 0 | 1 | 2 | 3 | | | 108 | 0 | 0 | 2 | 3 | | | 168 | 0 | 0 | 2 | 2 | | 4-27 SD.3 | Time Doint | Injury Profile | | | | | | |--------------------|---|---|---|---|--|--| | Time Point
(hr) | Moderate Moderate Moderate X _{HD,oc} < 26 X _{HD,oc} ≥ 26 and < 50 X _{HD,oc} ≥ 50 Severe | | | | | | | 504 | 0 | 0 | 1 | 1 | | | | 672 | 0 | 0 | 0 | 0 | | | Table 4-23: Equivalent Percutaneous HD Vapour Toxicity Parameters and Symptoms | | | ···· | O y m p como | | | |--|---|-------------------------------------|--------------|--|--| | Injury Profile
Label | ECt ₅₀
[mg-min/m ³] | Probit Slope
[probits/log(dose)] | TLE | Associated Symptoms | | | EPC Mild,
X _{HD,epc} < 125 | 25 | ď | 1 | Skin sensitive to touch in tender areas (crotch, armpits, inside of elbow and knee) | | | EPC Mild,
X _{HD,epc} ≥ 125 | 23 | 3 | 1 | Skin sore in tender areas; painful when moving; redness of the skin; tiny blisters on hands and neck | | | EPC Severe | 380 | 3 | 1 | Skin peels off leaving open raw areas and painful ulcers in tender areas | | | EPC Very Severe | 10,000 | 7 | 1 | Skin symptoms from above, plus eventual death due to secondary effects related to bone marrow stem cell depression | | Table 4-24: Equivalent Percutaneous HD Vapour Injury Profiles | Time Deint | Injury Profile | | | | | |--------------------|-----------------------------------|-----------------------------------|--------|-------------|--| | Time Point
(hr) | Mild
X _{HD,epc} < 125 | Mild
X _{HD,epc} ≥ 125 | Severe | Very Severe | | | 1 | 0 | 0 | 0 | 0 | | | 2 | 0 | 0 | 1 | 1 | | | 5 | 0 | 0 | 2 | 2 | | | 18 | 0 | 1 | 2 | 2 | | | 24 | 0 | 1 | 3 | 3 | | | 36 | 1 | 1 | 3 | 3 | | | 96 | 0 | 1 | 3 | 3 | | | 168 | 0 | 0 | 3 | 3 | | | 336 | 0 | 0 | 3 | 4* | | | 504 | 0 | 0 | 1 | | | | 588 | 0 | 0 | 0 | | | ^{*} Death is modeled at this point regardless of the values of the various methodology parameters. 4-28 SD.3 Table 4-25: HD Medical Treatment Outcome Reporting | lable 4-25: HD M | | | | | | | |--|-----------------------|-------------------|---------------------------|--|--|--| | Injury Profile | DOW [*] | CONV [*] | RTD* | | | | | Inhalation Injury Profiles | | | | | | | | IH Mild, X _{HD.ih} < 70 | 0% | 0% | Day 2: 50% | | | | | II I Willa, A _{HD,ih} < 70 | 0 70 | 070 | Day 3: 50% | | | | | | | | Day 2: 14% | | | | | | | | Day 3: 15% | | | | | eff | 00/ | 00/ | Day 4: 14% | | | | | IH Mild, X ^{eff} _{HD,ih} ≥ 70 | 0% | 0% | Day 5: 14% | | | | | | | | Day 6: 14%
Day 7: 14% | | | | | | | | Day 7: 14 %
Day 8: 15% | | | | | | | Day 21: 5% | Day 0. 1070 | | | | | | | Day 28: 24% | | | | | | IH Moderate | 0% | Day 35: 4% | 0% | | | | | II I Woderate | 0 / 0 | Day 42: 10% | 0,0 | | | | | | | Day 49: 57% | | | | | | | | Day 35: 25% | | | | | | | 00/ | Day 42: 25% | 00/ | | | | | IH Severe | 0% | Day 49: 25% | 0% | | | | | | | Day 56: 25% | | | | | | IH Very Severe, X _{HD.ih} < 1200 | Day 7: 17% | 0% | 0% | | | | | , | Day 14: 83% | | | | | | | IH Very Severe, X _{HD,ih} ≥ 1200 | Day 3: 100% | 0% | 0% | | | | | | Ocular Injury Prof | iles | | | | | | OC Moderate X _{HD.oc} < 26 | 0% | 0% | Day 2: 50% | | | | | , | | | Day 3: 100% | | | | | OC Moderate, X ^{eff} _{HD,oc} ≥ 26 and < 50 | 0% | Day 14: 100% | 0% | | | | | off. | 20/ | Day 21: 33% | 00/ | | | | | OC Moderate X ^{eff} _{HD,oc} ≥ 50 | 0% | Day 28: 33% | 0% | | | | | | | Day 35: 34% | | | | | | | | Day 63: 25% | | | | | | OC Severe | 0% | Day 70: 25% | 0% | | | | | | | Day 77: 25% | | | | | | Equivale | ent Percutaneous In | Day 84: 25% | | | | | | Equivale | THE FEIGURAITEOUS III | july Floilles | Day 2: 33% | | | | | EPC Mild X _{HD,epc} < 125 | 0% | 0% | Day 3: 33% | | | | | LFO WIIIQ AHD,epc > 125 | 3 /0 | 3 /0 | Day 4: 34% | | | | | EPC Mild X ^{eff} _{HD,epc} ≥ 125 | 0% | Day 4: 100% | 0% | | | | | | | Day 28: 26% | | | | | | | | Day 35: 7% | | | | | | FPC Severe | PC Severe 0% | Day 49: 34% | 0% | | | | | 2. 0 000010 | | Day 56: 20% | 570 | | | | | | | Day 70: 13% | | | | | | EPC Very Severe | Day 7: 100% | 0% | 0% | | | | | 5 . 5. 5 00 7 0 10 | | | | | | | ^{*} Reported values indicate the fraction that changes status on a given day; they are not cumulative. 4-29 SD.3 $^{^{\}star}$ Casualty information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equations 4-17 and 4-19. Figure 4-8: Human Response and Casualty Estimation Flowchart for HD 4-30 SD.3 $[\]dagger$ Personnel status information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-19. #### 4.2.8. CG - 1. Figure 4-9 summarizes the human response and casualty estimation processes for CG. - 2. Assumption. Percutaneous exposure to CG vapour and liquid are negligible. - 3. Two inhalation CG challenge types are considered. Each icon's inhaled Ct $(X_{CG,ih,n}^{eff})$ and peak concentration $(X_{CG,[ih],n}^{eff})$ are estimated according to Chapter 3. - 4. For inhaled CG Ct-based effects, Table 4-26 summarizes the toxicity parameters and associated symptoms and Table 4-27 fully describes the associated Injury Profiles. Likewise, Table 4-28 and Table 4-29 describe the symptoms and Injury Profiles for inhaled CG concentration-based effects. Finally, Table 4-30 describes the outcomes associated with medical treatment. Table 4-26: Inhaled CG Toxicity Parameters and Symptoms | | | | i didinotoro dila Cymptomo | | | |-------------------------|---|-------------------------------------|----------------------------|---|--| | Injury
Profile Label | ECt ₅₀
[mg-min/m ³] | Probit Slope
[probits/log(dose)] | TLE | Associated Symptoms | | | Severe | 250 | 11.0 | 1 | Pulmonary edema (progressive respiratory distress; anxiety; dry and then painful wet cough; chest pain; nausea and vomiting) | | | Very Severe | 1500 | 11.0 | 1 | More severe and rapidly progressing pulmonary edema (progressive respiratory distress; anxiety; dry and then painful wet cough; chest pain; nausea and vomiting; loss of consciousness) | | **Table 4-27: Inhaled CG Injury Profiles** | Time Point | Injury Profile | | | | |------------|----------------|-------------|--|--| | (min) | Severe | Very Severe | | | | 1 | 0 | 0 | | | | 240 | 0 | 3 | | | | 360 | 0 | 4 * | | | | 720 | 3 | | | | | 870 | 4* | | | | ^{*} According to the default value for T_{death-CN-SL4}, death would be modeled at this point. **Table 4-28: Peak CG Concentration Ranges** | Peak Concentration Range (mg/m³) | Description | |----------------------------------|---| | < 12 | No observable injury | | ≥ 12 | Nausea; transient irritation to the eyes, nose and throat; anxiety; shortness of
breath; mild dry cough | 4-31 SD.3 Table 4-29: Peak CG Concentration Injury Profile | Time Point | Injury Profile | |------------|------------------------| | (min) | ≥ 12 mg/m ³ | | 1 | 1 | | 15 | 0 | Table 4-30: CG Medical Treatment Outcome Reporting | 10.0.0 | rabio i coi co modical ricalment catecimo reperting | | | | | |------------------------|---|--|------------------|--|--| | Injury Profile | DOW* | CONV* | RTD [*] | | | | > 12 mg/m ³ | 0% | 0% | Day 2: 100% | | | | Severe | 0% | Day 14: 2%† Day 21: 7%† Day 28: 12%† Day 35: 17%† Day 42: 22%† Day 49: 25%† Day 56: 13%† Day 60: 2%† | Day 90: 100% | | | | Very Severe | Day 2: 100% | 0% | 0% | | | 4-32 SD.3 Reported values indicate the fraction that changes status on a given day; they are not cumulative. In the personnel status table, these individuals are reported as WIA(3) on Day 2 and remain there until becoming CONV. ^{*} Casualty information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equations 4-17 and 4-19. Figure 4-9: Human Response and Casualty Estimation Flowchart for CG 4-33 SD.3 $[\]dagger$ Personnel status information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-19. ## 4.2.9. Cl₂ - 1. Figure 4-10 summarizes the human response and casualty estimation processes for Cl_2 . - 2. Assumption. Percutaneous exposure to Cl₂ vapour and liquid are negligible. - 3. Inhalation is the only Cl_2 challenge type considered. Each icon's inhaled $Ct(X_{Cl2:lh,n}^{eff})$ is estimated according to Chapter 3. - 4. For inhaled Cl₂, Table 4-31 summarizes the toxicity parameters and associated symptoms, Table 4-32 fully describes the associated Injury Profiles, and Table 4-33 describes the outcomes associated with medical treatment. Table 4-31: Inhaled Cl₂ Toxicity Parameters and Symptoms | Table 4-31: Inhaled Cl ₂ Toxicity Parameters and Symptoms | | | | | |--|---|-------------------------------------|------|--| | Injury
Profile Label | ECt ₅₀
[mg-min/m ³] | Probit Slope
[probits/log(dose)] | TLE | Associated Symptoms | | Mild | 70 | 10.5 | 2.75 | Nausea; desire to vomit; mild eye irritation; mild shortness of breath; chest tightness, slight irritation of nose and throat; cough; minor nasal congestion and runny nose; headache and dizziness | | Moderate | 325 | 10.5 | 2.75 | Vomiting; severe eye irritation; moderate shortness of breath; some chest pain; difficulty breathing; more pronounced coughing and irritation of the throat; nasal and respiratory congestion with possible phlegm | | Severe | 1300 | 10.5 | 2.75 | Severe shortness of breath; marked chest pain; rapid and restricted breathing; intense coughing; tracheobronchitis; delayed onset of pulmonary edema and/or toxic pneumonitis or bronchio-pneumonia | | Very Severe | 13500 | 10.5 | 2.75 | Extreme shortness of breath; decreased breath sounds; production of large amounts of frothy liquid; rapid onset of pulmonary edema; coma; death | Table 4-32: Inhaled Cl₂ Injury Profiles | Time Point | Injury Profile | | | | | |------------|----------------|----------|--------|-------------|--| | (min) | Mild | Moderate | Severe | Very Severe | | | 1 | 1 | 2 | 2 | 3 | | | 120 | 1 | 2 | 3 | 4 | | | 135 | 1 | 2 | 3 | 4* | | | 360 | 0 | 2 | 3 | | | | 720 | 0 | 1 | 3 | | | | 1440 | 0 | 0 | 3 | | | | 10080 | 0 | 0 | 0 | | | * According to the default value for T_{death-CN-SL4}, death would be modeled at this point. 4-34 SD.3 | Table 4-33: Cl ₂ Medical Treatment Outcome Rep | orting | |---|--------| |---|--------| | Injury Profile | DOW [*] | CONV* | RTD [*] | |----------------|------------------|---|------------------| | Mild | 0% | 0% | Day 2: 100% | | Moderate | 0% | 0% | Day 2: 100% | | Severe | 0% | 0% | Day 5: 100% | | Very Severe | Day 2: 7% | Day 7: 27%†
Day 14: 22%†
Day 21: 22%†
Day 28: 22%† | Day 60: 93% | Reported values indicate the fraction that changes status on a given day; they are not cumulative. In the personnel status table, these individuals are reported as WIA(3) on Day 2 and remain there until becoming CONV. ^{*} Casualty information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equations 4-17 and 4-19. † Personnel status information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-19. Figure 4-10: Human Response and Casualty Estimation Flowchart for Cl₂ # 4.2.10. NH₃ - 1. Figure 4-11 summarizes the human response and casualty estimation processes for NH_3 . - 2. Assumption. Percutaneous exposure to NH₃ vapour and liquid are negligible. - 3. Inhalation is the only NH_3 challenge type considered. Each icon's inhaled $Ct(X_{NH3,ih,n}^{eff})$ is estimated according to Chapter 3. - 4. For inhaled NH₃, Table 4-34 summarizes the toxicity parameters and associated symptoms, Table 4-35 fully describes the associated Injury Profiles, and Table 4-36 describes the outcomes associated with medical treatment. Table 4-34: Inhaled NH₃ Toxicity Parameters and Symptoms | Table 4-34. Illilated NH3 Toxicity Farameters and Symptoms | | | | | |--|---|-------------------------------------|-----|--| | Injury
Profile Label | ECt ₅₀
[mg-min/m ³] | Probit Slope
[probits/log(dose)] | TLE | Associated Symptoms | | Mild | 350 | 16.5 | 2.0 | Mild eye irritation; rhinorrhea; cough; sneezing; drooling; dyspnea; headache | | Moderate | 1000 | 16.5 | 2.0 | Tear production; burning sensation;
blepharospasm; conjunctivitis;
photophobia; more pronounced
cough; pharyngitis; laryngitis;
moderate throat irritation | | Severe | 7800 | 16.5 | 2.0 | Corneal ulcerations; iritis; anterior and posterior synechia; corneal opacification; cataracts; glaucoma; retinal atrophy; directly caustic to airway; laryngospasm; bronchospasm; chest pain; loss of consciousness | | Very Severe | 67700 | 16.5 | 2.0 | Sloughing and necrosis of airway mucosa; severe chest pain; pulmonary edema; respiratory failure; cerebral edema; seizures; coma; death | Table 4-35: Inhaled NH₃ Injury Profiles | Tanto Tool Introduction of the state | | | | | |---|----------------|----------|--------|-------------| | Time Point | Injury Profile | | | | | (min) | Mild | Moderate | Severe | Very Severe | | 1 | 1 | 2 | 2 | 4 | | 15 | 1 | 2 | 2 | 4* | | 360 | 0 | 2 | 2 | | | 720 | 0 | 2 | 3 | | | 4320 | 0 | 0 | 3 | | | 43200 | 0 | 0 | 0 | | * According to the default value for T_{death-CN-SL4}, death would be modeled at this point. 4-36 SD.3 | Table 4-36: | NH ₃ Medical | Treatment (| Outcome | Reporting | |-------------|-------------------------|-------------|---------|-----------| |-------------|-------------------------|-------------|---------|-----------| | Injury Profile | DOW [*] | CONV [*] | RTD [*] | |----------------|------------------|--|------------------| | Mild | 0 | 0 | Day 2: 100% | | Moderate | 0 | 0 | Day 4: 100% | | Severe | 0 | 0 | Day 8: 100% | | Very Severe | Day 31:
27% | Day 15: 36% [†]
Day 29: 37% [†] | Day 91: 73% | Reported values indicate the fraction that changes status on a given day; they are not cumulative. In the personnel status table, these individuals are reported as WIA(3) on Day 2 and remain there until becoming RTD. ^{*} Casualty information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equations 4-17 and 4-19. † Personnel status information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-19. Figure 4-11: Human Response and Casualty Estimation Flowchart for NH₃ # 4.2.11. AC - 1. Figure 4-12 summarizes the human response and casualty estimation processes for AC. - 2. Assumption. Percutaneous exposure to AC vapour and liquid are negligible. - 3. Inhalation is the only AC challenge type considered. Each icon's inhaled Ct $(X_{AC,ih,n}^{eff})$ is estimated according to Chapter 3. - 4. Special consideration for AC. Even when $Flag_{MT} = Yes$, medical treatment will not have any effect unless the user sets $T_{MTF} \le T_{death\text{-}CN\text{-}SL4}$. If this is done, the user may then also choose between whether that treatment involves supportive care alone, or supportive care plus antidote treatment. This choice is captured in the parameter MT_{AC} , which can have the values "SC" (supportive care) or "AT" (antidote treatment). The default value is AT. Using SC may be warranted in MASCAL scenarios where it is anticipated that insufficient resources will be available. - 5. For inhaled AC, Table 4-37 summarizes the toxicity parameters and associated symptoms, Table 4-38 fully describes the associated Injury Profiles, and Table 4-39 describes the outcomes associated with medical treatment. Table 4-37: Inhaled AC Toxicity Parameters and Symptoms | ı a | Table 4-37. Illitaled AC Toxicity Parameters and Symptoms | | | | | |-------------------------|---|-------------------------------------|-----|---|--| | Injury
Profile Label | ECt ₅₀
[mg-min/m ³] | Probit Slope
[probits/log(dose)] | TLE | Associated Symptoms | | | Mild | 700 | 12.0 | 2.0 | Nausea; fatigue and weakness;
transient rapid breathing followed by
slower breathing; shortness of breath;
excitement; anxiety; dizziness;
headache | | | Moderate | 1100 | 12.0 | 2.0 | Episodes of vomiting; increased fatigue and weakness; muscle spasms; difficult to breathe; drowsiness | | | Severe | 1400 | 12.0 | 2.0 | Severe generalized twitching with or without convulsions; breathing sporadically stops and starts; unconsciousness | | | Very Severe | 2600 | 12.0 | 2.0 | Convulsions; breathing stops completely; coma | | 4-38 SD.3 **Table 4-38: Inhaled AC Injury Profiles** | Time Point | Injury Profile | | | | |------------|----------------|----------|--------|-------------| | (min) | Mild | Moderate | Severe | Very Severe | | 1 | 1 | 2 | 3 | 4 | | 10 | 1 | 1 | 2 | 4 | | 15 | 1 | 1 | 2 | 4* | | 120 | 0 | 1 | 1 | | | 180 | 0 | 0 | 1 | | | 480 | 0 | 0 | 0 | | ^{*} According to the default value for T_{death-CN-SL4}, death would be modeled at this point. Table 4-39: AC Medical Treatment Outcome Reporting | | | | •••• | | |---|---|-------------------|--------------------------|--| | Injury Profile | DOW* | CONV [*] | RTD [*] | | | Mild | 0% | 0% | Day 2: 100% | | | Moderate | 0% | 0% | Day 2: 100% | | | Severe | 0% | 0% | Day 2: 100% | | | If T _M | If T _{MTF} ≤ T _{death-CN-SL4} and MT _{AC} = SC | | | | | Very Severe, $X_{AC,ih}^{eff}$ < 5,200 | 0% | 0% | Day 6: 100% [†] | | | Very Severe, $X_{AC,ih}^{eff}$ ≥ 5,200 | Day 2: 100% | 0% | 0% | | | If T _{MTF} ≤ T _{death-CN-SL4} and MT _{AC} = AT | | | | | | Very Severe, X _{AC,ih} < 26,000 | 0% | 0% | Day 4: 100% [†] | | | Very Severe, X _{AC,ih} ≥ 26,000 | Day 2: 100% | 0% | 0% | | Note: If $T_{MTF} > T_{death-CN-SL4}$ (as is the default—see Table 2-14), the Very Severe cohort is KIA, so this table is not needed to estimate their outcome. 4-39 SD.3 Reported values indicate the fraction that changes status on a given day; they are not cumulative. [†] In the personnel status table, these individuals are reported as WIA(3) on Day 2 and remain there until becoming RTD. $^{^{\}star}$ Casualty information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equations 4-17 and 4-19. Figure 4-12: Human Response and Casualty Estimation Flowchart for AC 4-40 SD.3 [†] Personnel status information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-19. # 4.2.12. CK - 1. Figure 4-13 summarizes the human response and casualty estimation processes for CK. - 2. Assumption. Percutaneous exposure to CK vapour and liquid are negligible. - 3. Inhalation is the only CK challenge type considered. Each icon's inhaled Ct $(X_{CK,lh,n}^{eff})$ and peak concentration $(X_{CK,lih,n}^{eff})$ are estimated according to Chapter 3. - 4. Special consideration for CK. Even when $Flag_{MT} = Yes$, medical treatment will not have any effect unless the user sets $T_{MTF} \le T_{death\text{-}CN\text{-}SL4}$. If this is done, the user may then also choose between whether that treatment involves supportive care alone, or supportive care plus antidote treatment. This choice is captured in the parameter MT_{CK} , which can have the values "SC" (supportive care) or "AT" (antidote treatment). The default value is AT. Using SC may be warranted in MASCAL scenarios where it is anticipated that insufficient resources will be available. - 5. For inhaled CK Ct-based effects, Table 4-40 summarizes the toxicity parameters and associated symptoms and Table 4-41 fully describes the associated Injury Profiles. Likewise, Table 4-42 and Table 4-43 describe the symptoms and Injury Profiles for inhaled CK concentration-based effects. Finally, Table 4-44 describes the outcomes associated with medical treatment. Table 4-40: Inhaled CK Toxicity Parameters and Symptoms | Injury
Profile Label | ECt ₅₀
[mg-min/m ³] | Probit Slope
[probits/log(dose)] | TLE | Associated Symptoms | |-------------------------|---|-------------------------------------|------|---| | Mild | 1200 | 12.0 | 1.45 | Nausea; fatigue and weakness;
transient rapid breathing followed by
slower breathing; shortness of breath;
excitement; anxiety; dizziness;
headache | | Moderate | 2100 | 12.0 | 1.45 | Episodes of vomiting; increased fatigue and weakness; muscle spasms; difficult to breathe; drowsiness | | Severe | 2800 | 12.0 | 1.45 | Severe generalized twitching with or without convulsions; breathing sporadically stops and starts; unconsciousness | | Very Severe | 4700 | 12.0 | 1.45 | Convulsions; breathing stops completely; coma | 4-41 SD.3 **Table 4-41: Inhaled CK Injury Profiles** | Time Point | Injury Profile | | | | |------------|----------------|----------|--------|-------------| | (min) | Mild | Moderate | Severe | Very Severe | | 1 | 1 | 2 | 3 | 4 | | 10 | 1 | 1 | 2 | 4 | | 15 | 1 | 1 | 2 | 4* | | 120 | 0 | 1 | 1 | | | 180 | 0 | 0 | 1 | | | 480 | 0 | 0 | 0 | | ^{*} According to the default value for T_{death-CN-SL4}, death would be modeled at this point. **Table 4-42: Peak CK Concentration Ranges** | Peak Concentration Range (mg/m³) | Description | |----------------------------------|--| | < 1 | No observable injury | | 1 – < 20 | Ocular and upper respiratory irritation | | ≥ 20 | Severe, but not intolerable, ocular and upper respiratory irritation | **Table 4-43: Peak CK Concentration Injury Profiles** | Time Point | Peak Concentration Range | | | |------------|----------------------------|------------|--| | (min) | 1 – < 20 mg/m ³ | ≥ 20 mg/m³ | | | 1 | 1 | 2 | | | 2 | 0 | 1 | | | 10 | 0 | 0 | | Table 4-44: CK Medical Treatment Outcome Reporting | Injury Profile | DOW [*] | CONV [*] | RTD [*] | |---|---|-------------------|--------------------------| | 1 – < 20 mg/m ³ | 0% | 0% | Day 2: 100% | | ≥ 20 mg/m³ | 0% | 0% | Day 2: 100% | | Mild | 0% | 0% | Day 2: 100% | | Moderate | 0% | 0% | Day 2: 100% | | Severe | 0% | 0% | Day 2: 100% | | If T _M | If T _{MTF} ≤ T _{death-CN-SL4} and MT _{CK} = SC | | | | Very Severe, X _{CK,ih} < 9,400 | 0% | 0% | Day 6: 100% [†] | | Very Severe, X _{CK,ih} ≥ 9,400 | Day 2: 100% | 0% | 0% | | If T _{MTF} ≤ T _{death-CN-SL4} and MT _{CK} = AT | | | | | Very Severe, X _{CK,ih} < 47,000 | 0% | 0% | Day 4: 100% [†] | | Very Severe, X ^{eff} _{CK,ih} ≥ 47,000 | Day 2: 100% | 0% | 0% | Note: If $T_{MTF} > T_{death-CN-SL4}$ (as is the default—see Table 2-14), the Very Severe cohort is KIA, so this table is not needed to estimate their outcome. ^{*} Reported values indicate the fraction that changes status on a given day; they are not cumulative. [†] In the personnel status table, these individuals are reported as WIA(3) on Day 2 and remain there until becoming RTD. * Casualty information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equations 4-17 and 4-19. † Personnel status information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-19. 4.2.13. H₂S Figure 4-13: Human Response and Casualty Estimation Flowchart for CK 1. Figure 4-14 summarizes the human response and casualty estimation > 4-43 SD.3
processes for H₂S. - 2. Assumption. Percutaneous exposure to H₂S vapour and liquid are negligible. - 3. Inhalation is the only H_2S challenge type considered. Each icon's inhaled $Ct(X_{H2S,ih,n}^{eff})$ is estimated according to Chapter 3. - 4. For inhaled H₂S, Table 4-45 summarizes the toxicity parameters and associated symptoms, Table 4-46 fully describes the associated Injury Profiles, and Table 4-47 describes the outcomes associated with medical treatment. Table 4-45: Inhaled H₂S Toxicity Parameters and Symptoms | Injury
Profile Label | ECt ₅₀
[mg-min/m ³] | Probit Slope
[probits/log(dose)] | TLE | Associated Symptoms | |-------------------------|---|-------------------------------------|-----|--| | Mild | 400 | 18.0 | 5.7 | Nausea; fatigue and weakness;
transient rapid breathing followed by
slower breathing; shortness of breath;
excitement; anxiety; dizziness;
headache; gritty feeling in eyes;
lacrimation; respiratory irritation;
olfactory paralysis; cough | | Moderate | 1500 | 18.0 | 5.7 | Episodes of vomiting; increased fatigue and weakness; muscle spasms; difficult to breathe; drowsiness; severe eye irritation; blurry vision; sensitivity to light; stronger respiratory irritation | | Severe | 2200 | 18.0 | 5.7 | Severe generalized twitching with or without convulsions; breathing sporadically stops and starts; unconsciousness | | Very Severe | 3200 | 18.0 | 5.7 | Convulsions; breathing stops completely; coma | Table 4-46: Inhaled H₂S Injury Profiles | Time Point | Injury Profile | | | Injury Profile | | | |------------|----------------|----------|--------|----------------|--|--| | (min) | Mild | Moderate | Severe | Very Severe | | | | 1 | 1 | 2 | 3 | 4 | | | | 10 | 1 | 1 | 2 | 4 | | | | 15 | 1 | 1 | 2 | 4* | | | | 60 | 0 | 1 | 2 | | | | | 120 | 0 | 0 | 2 | | | | | 300 | 0 | 0 | 1 | | | | | 2880 | 0 | 0 | 0 | | | | ^{*} According to the default value for T_{death-CN-SL4}, death would be modeled at this point. Table 4-47: H₂S Medical Treatment Outcome Reporting | Injury Profile | DOW [*] | CONV* | RTD [*] | |----------------|------------------|-------|------------------| | Mild | 0% | 0% | Day 2: 100% | | Moderate | 0% | 0% | Day 2: 100% | 4-44 SD.3 | Injury Profile | DOW [*] | CONV [*] | RTD [*] | |---|------------------|-------------------|---------------------------| | Severe | 0% | 0% | Day 3: 100% | | If T _{MTF} ≤ T _{death-CN-SL4} | | | | | Very Severe, X _{H2S,ih} < 6,400 | 0% | 0% | Day 21: 100% [†] | | Very Severe, X _{H2S,ih} ≥ 6,400 | Day 21: 100% | 0% | 0% | Note: If $T_{MTF} > T_{death-CN-SL4}$ (as is the default—see Table 2-14), the Very Severe cohort is KIA, so this table is not needed to estimate their outcome. - * Reported values indicate the fraction that changes status on a given day; they are not cumulative. - † In the personnel status table, these individuals are reported as WIA(3) on Day 2 and remain there until becoming RTD. * Casualty information (Pop_{IP}, CAT, f_{new-CAT}, f_{ex-CAT}, and d) is passed to Equations 4-17 and 4-19. Figure 4-14: Human Response and Casualty Estimation Flowchart for H₂S [†] Personnel status information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-19. # 4.3. RADIOLOGICAL AGENT MODELS This section begins with a discussion of assumptions and limitations that apply only to radiological agents. Next are separate sections for RDDs and fallout that describe special methods for estimating Effective CBRN Challenge and provide a flowchart summarizing the process from Effective CBRN Challenge to casualty estimate. Following the RDD and fallout sections are two additional sections used for both RDDs and fallout: - a. Dose ranges, Injury Profiles, and medical treatment outcome reporting tables. - b. Special considerations for casualty estimation. # 4.3.1. Assumptions and Limitation - 1. Assumptions - a. Individuals will decontaminate the skin after exiting the radiation area. - b. Human response is independent of the source of exposure. For example, whole-body radiation Injury Profiles for radiological incidents are identical to those used for whole-body radiation under the nuclear effects models. - c. Human response due to whole-body radiation dose and cutaneous radiation dose are independent of one another—the effects of each challenge type are modeled separately, and are only combined via a Composite Injury Profile. - d. For the purpose of estimating time to death due to whole-body radiation, each icon's dose rate is equal to the icon's total whole-body dose divided by the time during which the dose accumulated. - 2. Limitation. Dose protraction—a sufficiently low dose rate such that some physiological recovery occurs simultaneously with the challenge—is only included as it pertains to determining whether a casualty will die; the Injury Profiles do not account for dose protraction. # 4.3.2. RDDs - 1. Figure 4-15 summarizes the human response and casualty estimation processes for RDDs. - 2. Assumptions, limitations, and constraint. - a. Assumptions. - 1) The activity deposited on the ground at the icon's location is equal to the activity deposited on the skin of each individual in the icon. - 2) For calculations of dose due to groundshine, the activity concentration at SD.3 - the icon's location for the time period of interest is uniformly extended to infinity in all directions. - 3) For the purpose of deriving the dose conversion factors in Table 3-1, absorbed dose (in units of gray) is equal to dose equivalent (in units of Sievert). - 4) Cutaneous dose due to beta emitters contaminating *the clothing* is negligible⁶¹ (contamination of the *skin* is counted). - 5) The dose from inhalation of radiological particles is equal to the 30-day committed effective dose equivalent, and can be combined with the cloudshine and groundshine doses to determine an overall whole-body dose. ## b. Limitations. - 1) Conventional casualties (i.e., from high explosives and fragmentation) that might occur as part of a RDD incident are ignored. - 2) Gamma radiation due to skin contamination is ignored because it is typically only a few percent of the beta radiation dose.⁶² - c. Constraint. Because the user is forced to choose either a gamma radiation protection factor *or* a beta radiation protection factor for each isotope, that protection factor is applied to all radiation emitted by that isotope. - 3. Whole-body radiation (from cloudshine, groundshine, and inhalation) and cutaneous radiation (from cloudshine, groundshine, and skin contamination) are the challenge types considered for RDDs. - a. Whole-body radiation. - 1) Note that the cloudshine and groundshine components of whole-body radiation from RDDs can be a mix of different types of radiation. In calculating the APF, appropriate protection factors (from Table 2-7) must be chosen for each isotope, based on the type of radiation it *primarily* emits—see the footnote on Table 3-1. - 2) Each icon's isotope-specific absorbed whole-body dose from cloudshine from an RDD ($X_{RDD,wb,cld,r,n}^{eff}$) is estimated according to Chapter 3. Then, the 4-47 _ ⁶¹ T. J. Cerveney, T. J. MacVittie, and R. W. Young, "Acute Radiation Syndrome in Humans," in *Warfare, Weaponry, and the Casualty*, ed. Richard I. Walker and T. J. Cerveney, *Textbooks of Military Medicine* (Falls Church, VA: Office of the Surgeon General, Department of the Army, 1996), 15–36, 21 ⁶² IAEA, Generic Procedures for a Radiological Emergency, 104. isotope-specific doses are summed to determine the total absorbed whole-body dose from cloudshine from an RDD ($X_{RDD,wb,cld,n}^{eff}$), according to Equation 4-23. $$X_{\text{RDD,wb,cld},n}^{\text{eff}} = \sum_{r} X_{\text{RDD,wb,cld,r},n}^{\text{eff}}, \qquad (4-23)$$ where: $X_{RDD,wb,cld,n}^{eff}$ is the absorbed whole-body cloudshine dose from an RDD for icon n [Gy], and $X_{\text{RDD},\text{wb,cld,r},n}^{\text{eff}}$ is the absorbed whole-body cloudshine dose from the rth radioisotope from an RDD for icon n [Gy] (derived according to Chapter 3, from the output of the user's national hazard prediction model). 3) Each icon's isotope-specific absorbed whole-body dose from groundshine from an RDD (X^{eff}_{RDD,wb,grd,r,n}) is estimated according to Chapter 3. Then, the isotope-specific doses are summed to determine the total absorbed wholebody dose from groundshine from an RDD (X^{eff}_{RDD,wb,grd,n}), according to Equation 4-24. $$X_{\text{RDD,wb,grd},n}^{\text{eff}} = \sum_{r} X_{\text{RDD,wb,grd,r},n}^{\text{eff}}, \qquad (4-24)$$ where: $X_{RDD,wb,grd,n}^{eff}$ is the absorbed whole-body groundshine dose from an RDD for icon n [Gy], and $X_{RDD,wb,grd,r,n}^{eff}$ is the absorbed whole-body groundshine dose from the rth radioisotope from an RDD for icon n [Gy] (derived according to Chapter 3, from the output of the user's national hazard prediction model). 4) Each icon's isotope-specific absorbed whole-body dose from inhalation of radiological particles from an RDD (X_{RDD,wb,ih,r,n}) is estimated according to Chapter 3. Then, the isotope-specific doses are summed to determine the total absorbed whole-body dose from inhalation of radiological particles from an RDD (X_{RDD,wb,ih,n}), according to Equation 4-26. $$X_{\text{RDD,wb,ih},n}^{\text{eff}} = \sum_{r} X_{\text{RDD,wb,ih,r},n}^{\text{eff}}, \qquad (4-25)$$ where: $X_{RDD,wb,ih,n}^{eff}$ is the absorbed whole-body dose from inhalation of radiological particles from an RDD for icon n [Gy], and 4-48 SD.3 $X_{\text{RDD,wb,ih,r,}n}^{\text{eff}}$ is the absorbed whole-body dose from inhalation of radiological particles of the rth radioisotope from an RDD
for icon n [Gy] (derived according to Chapter 3, from the output of the user's national hazard prediction model). 5) Finally, each icon's total absorbed whole-body dose from an RDD $(X_{RDD,wb,n}^{eff})$ is calculated according to Equation 4-26. $$X_{\text{RDD},\text{wb},n}^{\text{eff}} = X_{\text{RDD},\text{wb},\text{cld},n}^{\text{eff}} + X_{\text{RDD},\text{wb},\text{grd},n}^{\text{eff}} + X_{\text{RDD},\text{wb},\text{ih},n}^{\text{eff}},$$ (4-26) where: $X_{RDD,wb,n}^{eff}$ is the total absorbed whole-body dose from an RDD for icon n [Gy], and the other terms are as previously defined. #### b. Cutaneous radiation. - 1) Note that the cloudshine and groundshine components of cutaneous radiation from RDDs can be a mix of different types of radiation. In calculating the APF, appropriate protection factors (from Table 2-7) must be chosen for each isotope, based on the type of radiation it *primarily* emits—see the footnote on Table 3-1. On the contrary, the skin contamination component is entirely from beta radiation. - 2) Each icon's isotope-specific absorbed cutaneous dose from cloudshine from an RDD (X_{RDD,cut,cld,r,n}) is estimated according to Chapter 3. Then, the isotope-specific doses are summed to determine the total absorbed cutaneous dose from cloudshine from an RDD (X_{RDD,cut,cld,n}), according to Equation 4-27. $$X_{\text{RDD,cut,cld},n}^{\text{eff}} = \sum_{r} X_{\text{RDD,cut,cld,r},n}^{\text{eff}}, \qquad (4-27)$$ where: $X_{RDD,cut,cld,n}^{eff}$ is the absorbed cutaneous cloudshine dose from an RDD for icon n [Gy], and $X_{RDD,cut,cld,r,n}^{eff}$ is the absorbed cutaneous cloudshine dose from the r^{th} radioisotope from an RDD for icon n [Gy] (derived according to Chapter 3, from the output of the user's national hazard prediction model). 3) Each icon's isotope-specific absorbed cutaneous dose from groundshine from an RDD ($X_{RDD,cut,grd,r,n}^{eff}$) is estimated according to Chapter 3. Then, the isotope-specific doses are summed to determine the total absorbed 4-49 SD.3 cutaneous dose from groundshine from an RDD ($X_{RDD,cut,grd,n}^{eff}$) according to Equation 4-28. $$X_{\text{RDD,wb,grd},n}^{\text{eff}} = \sum_{r} X_{\text{RDD,cut,grd,r},n}^{\text{eff}}, \qquad (4-28)$$ where: $X_{RDD,cut,grd,n}^{eff}$ is the absorbed cutaneous groundshine dose from an RDD for icon n [Gy], and $X_{\text{RDD,cut,grd,r},n}^{\text{eff}}$ is the absorbed cutaneous groundshine dose from the rth radioisotope from an RDD for icon n [Gy] (derived according to Chapter 3, from the output of the user's national hazard prediction model). 4) Each icon's isotope-specific absorbed cutaneous dose from skin contamination from an RDD (X_{RDD,cut,s,r,n}) is estimated according to Chapter 3, but with hazard prediction model output for groundshine as the data source for the challenge. Then, the isotope-specific doses are summed to determine the total absorbed cutaneous dose from skin contamination from an RDD (X_{RDD,cut,s,n}) according to Equation 4-29. $$X_{\text{RDD,cut,s},n}^{\text{eff}} = \sum_{r} X_{\text{RDD,cut,s,r},n}^{\text{eff}}$$ (4-29) where: $X_{RDD,cut,s,n}^{eff}$ is the absorbed cutaneous dose from skin contamination from an RDD for icon n [Gy], and $X_{\text{RDD,cut,s,r},n}^{\text{eff}}$ is the absorbed cutaneous dose from skin contamination from the rth radioisotope from an RDD for icon n [Gy] (derived according to Chapter 3, from the output of the user's national hazard prediction model). 5) Finally, each icon's total cutaneous dose from an RDD ($X_{RDD,cut,n}^{eff}$) is estimated according to Equation 4-30. $$X_{\text{RDD,cut},n}^{\text{eff}} = X_{\text{RDD,cut,cld},n}^{\text{eff}} + X_{\text{RDD,cut,grd},n}^{\text{eff}} + X_{\text{RDD,cut,s},n}^{\text{eff}},$$ (4-30) where: $X_{RDD,cut,n}^{eff}$ is the total cutaneous dose for from an RDD icon n [Gy], and the other terms are as previously defined. 4. For each whole-body radiation dose range, Table 4-52 summarizes the associated symptoms, Table 4-53 fully describes the associated Injury Profile for 4-50 SD.3 untreated personnel, and Table 4-54 describes the outcomes associated with medical treatment. Likewise for cutaneous radiation, Table 4-49 summarizes the associated symptoms, Table 4-50 fully describes the associated Injury Profile for untreated personnel, and Table 4-51 describes the outcomes associated with medical treatment. ^{*} Casualty information (i_n, CAT, f_{new-CAT}, f_{ex-CAT}, and d) is passed to Equations 4-18 and 4-20. Figure 4-15: Human Response and Casualty Estimation Flowchart for RDDs $[\]dagger$ Personnel status information (i_n, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-20. ## 4.3.3. Fallout - 1. Figure 4-16 summarizes the human response and casualty estimation processes for RDDs. - 2. Assumptions, limitations, and constraint. - a. Assumptions. - 1) Icons enter the radiation area only after all fallout has deposited on the ground. - 2) The deposition concentration on the skin is equal to the ground concentration at the icon's location. - b. Limitations. - 1) Gamma radiation due to skin contamination is ignored because it is typically only a few percent of the beta radiation dose. 63 - Isotope-specific dose calculations are not performed for fallout because most hazard prediction models do not specify the distribution of radioisotopes in fallout. - c. Constraint. Only radiation from groundshine and skin contamination are considered. - 3. Whole-body radiation (from gamma radiation due to groundshine) and cutaneous radiation (from beta and gamma radiation due to groundshine and beta radiation from skin contamination) are the challenge types considered for fallout. A key difference for fallout, relative to RDDs, is that most hazard prediction models do not specify the distribution of radioisotopes in fallout. Thus, the equations below are not isotope-specific. - a. Whole-body radiation. Each icon's absorbed whole-body dose from fallout $(X_{FO,wb,n}^{eff})$ is estimated according to Chapter 3, based solely on input for gamma radiation due to groundshine from fallout (derived from the user's national hazard prediction model). - b. Cutaneous radiation. - 1) Each icon's absorbed cutaneous dose from gamma radiation due to groundshine from fallout ($X_{FO,cut,grd-\gamma,n}^{eff}$) is equal to its absorbed whole-body dose ($X_{FO,wb,n}^{eff}$). | 63 | lh | ١i٥ | ı | |----|----|-----|---| | | ı | טוי | ı | - 4-52 SD.3 - 2) Each icon's absorbed cutaneous dose from beta radiation due to groundshine from fallout ($X_{FO,cut,grd-\beta,n}^{eff}$) is estimated based on the gamma dose due to groundshine from fallout by means of a "gamma to beta" dose ratio. Thus, the Chapter 3 equations are fed input values for *gamma* groundshine from fallout (the same input used to calculate $X_{FO,wb,n}^{eff}$), but the APF should be based on *beta* radiation protection factors (see Table 2-4 and paragraph 2.1.6.2.d). - 3) Each icon's absorbed cutaneous dose from beta radiation due to skin contamination from resuspension of fallout $(X_{FO,cut,s,n}^{eff})$ is estimated according to Chapter 3. - 4) Finally, each icon's total cutaneous dose from fallout ($X_{FO,cut,n}^{eff}$) is estimated according to Equation 4-31. $$X_{FO,cut,n}^{\text{eff}} = X_{FO,cut,grd-\gamma,n}^{\text{eff}} + X_{FO,cut,grd-\beta,n}^{\text{eff}} + X_{FO,cut,s,n}^{\text{eff}},$$ (4-31) where: $X_{FO,cut,n}^{eff}$ is the total cutaneous dose from fallout for icon n [Gy], and the other terms are as previously defined. 4. For each whole-body radiation dose range, Table 4-52 summarizes the associated symptoms, Table 4-53 fully describes the associated Injury Profile for untreated personnel, and Table 4-54 describes the outcomes associated with medical treatment. Likewise for cutaneous radiation, Table 4-49 summarizes the associated symptoms, Table 4-50 fully describes the associated Injury Profile for untreated personnel, and Table 4-51 describes the outcomes associated with medical treatment. 4-53 SD.3 ^{*} Casualty information (i_n, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equations 4-18 and 4-20. † Personnel status information (i_n, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-20. Figure 4-16: Human Response and Casualty Estimation Flowchart for Fallout # 4.3.4. Threshold Lethal Dose and Time to Death 1. If an icon's total absorbed whole-body dose from an RDD or fallout ($X_{RDD/FO,wb,n}^{eff}$) is above a certain threshold dose, labeled $D_{death,wb,n}$, the individuals in that icon are estimated to die if no medical treatment is provided (time of death is discussed below). The threshold dose depends upon the dose rate, as described in Equation 4-32 (an empirical equation). $$D_{\text{death,wb,}n} = \frac{LD_{50,\text{MT}}}{-0.2351 \cdot 0.8946 \left(\frac{X_{\text{RDD/FO,wb,}n}^{\text{eff}}}{Dur_{n}}\right) \cdot \left(\frac{X_{\text{RDD/FO,wb,}n}^{\text{eff}}}{Dur_{n}}\right)^{-0.2876} + 0.9947},$$ (4-32) where: $D_{\text{death,wb},n}$ is the threshold dose above which individuals in icon n are estimated to die [Gy], $LD_{50,MT}$ is the LD_{50} for an instantaneous challenge [gray], which is a function of whether medical treatment is provided, and if so, whether granulocyte colony-stimulating factor (G-CSF) is part of that treatment (see Table 4-48). $X_{RDD/FO,wb,n}^{eff}$ is the total absorbed whole-body dose from an RDD or from fallout for icon n [Gy], and Dur_n is the duration of exposure for Icon n [hr] (derived from the user's national hazard prediction model). Table 4-48: Whole-Body Radiation LD₅₀ for Instantaneous Challenges | Situation | LD₅₀ [Gy] | |-----------------------------------|-----------| | No medical treatment | 4.5 | | Medical treatment excluding G-CSF | 6.8 | | Medical treatment including G-CSF | 8.5 | 2. For icons with total absorbed whole-body dose above $D_{death,wb,n}$, the time to death is estimated by an empirical
equation, Equation 4-33.⁶⁵ $$T_{\text{death,wb},n} = 429 \cdot \left(X_{\text{RDD/FO,wb},n}^{\text{eff}}\right)^{-1.3},$$ (4-33) where: 4-55 SD.3 ⁶⁴ This equation is derived from data presented in Gene E. McClellan, David J. Crary, and Darren R. Oldson, *Approximating the Probability of Mortality Due to Protracted Radiation Exposures*, ARA-TR-08-SEASSP-17176-1 (Arlington, VA: Applied Research Associates, Inc., 2008), 7, Table 1. ⁶⁵ Derived from data presented in U.S. Army Nuclear and Chemical Agency (USANCA), *Personnel Risk and Casualty Criteria for Nuclear Weapons Effects (PRCC)* (Springfield, VA: USANCA, June 1999), B-40. $T_{\text{death,wb},n}$ is the time between the end of exposure and death for individuals at icon n [days], $X_{RDD/FO,wb,n}^{eff}$ is the total absorbed whole-body dose from an RDD or from fallout for icon n [Gy], and the equation can only be applied for $X_{RDD/FO,wb,n}^{eff} \le 100$ Gy; for $X_{RDD/FO,wb,n}^{eff} > 100$ Gy, use $T_{death.wb,n} = 1$ day. # 4.3.5. Dose Ranges, Injury Profiles, and Medical Treatment Outcomes Because the dose ranges, Injury Profiles, and medical treatment outcome reporting tables for radiological challenges and injuries are independent of the challenge source, the tables presented below apply to both RDDs and fallout. Further, the whole-body tables also pertain to initial whole-body radiation challenges from nuclear detonations (described in detail in Section 4.4). Table 4-49: Cutaneous Radiation Dose Ranges | Dose Range (Gy) | Description | |-----------------|--| | < 2 | No observable injury | | 2 – < 15 | 12 hours to 5 weeks post exposure: erythema, slight edema, possible increased pigmentation; 6 to 7 weeks post exposure: dry desquamation | | 15 – < 40 | Immediate itching; 1 to 3 weeks post exposure: erythema, edema; 5 to 6 weeks post exposure: subcutaneous tissue edema, blisters, moist desquamation; late effects (> 10 weeks) | | 40 – < 550 | Immediate pain, tingling for 1 to 2 days; 1 to 2 weeks post exposure: erythema, blisters, edema, pigmentation, erosions, ulceration, severe pain; severe late effects (> 10 weeks) | | ≥ 550 | Immediate pain, tingling, swelling; 1 to 4 days post exposure: blisters, early ischemia, substantial pain; tissue necrosis within 2 weeks, substantial pain | Table 4-50: Cutaneous Radiation Injury Profiles | | rable + co. Catallocae Radiation injury i romes | | | | |-------------------|---|--------------|---------------|----------| | Time Point | | Dose Range | | | | (hr) | 2 – < 15 Gy | 15 – < 40 Gy | 40 – < 550 Gy | ≥ 550 Gy | | 0.1 | 0 | 0 | 0 | 1 | | 1 | 0 | 0 | 1 | 1 | | 8 | 0 | 1 | 1 | 1 | | 10 | 1 | 1 | 1 | 1 | | 24 | 1 | 1 | 1 | 2 | | 48 | 0 | 0 | 2 | 2 | | 192 | 0 | 0 | 3 | 3 | Table 4-51: Cutaneous Radiation Medical Treatment Outcome Reporting | Dose Range (Gy) | DOW [*] | CONV [*] | RTD [*] | |-----------------|------------------|-------------------|------------------| | 2 – < 15 | 0% | 0% | Day 3: 100% | | 15 – < 40 | 0% | 0% | Day 3: 100% | | 40 – < 550 | 0% | Day 3: 100% | 0% | | ≥ 550 | 0% | Day 3: 100% | 0% | ^{*} Reported values indicate the fraction that changes status on a given day; they are not cumulative. 4-56 SD.3 Table 4-52: Whole-Body Radiation Dose Ranges | Dose Range
(Gy) | Description | |--------------------|--| | < 1.25 | No observable injury | | 1.25 – < 3 | A slight decrease in white blood cell and platelet count with possible beginning symptoms of bone marrow damage; survival is > 90% unless there are other injuries | | 3 – < 4.5 | Moderate to severe bone marrow damage occurs; lethality ranges from LD _{5/60} to LD _{50/60} ; these patients require greater than 30 days recovery, but other injuries would increase the injury severity and likelihood of death | | 4.5 – < 8.3 | Severe bone marrow damage occurs; lethality ranges from LD _{50/60} to LD _{99/60} ; death occurs within 3.5 to 6 weeks with the radiation injury alone but is accelerated with other injuries; with other injuries death may occur within 2 weeks | | ≥ 8.3 | Bone marrow pancytopenia and moderate intestinal damage occur including diarrhea; death is expected within 2 to 3 weeks; with other injuries death may occur within 2 weeks; at higher doses, combined gastrointestinal and bone marrow damage occur with hypotension and death is expected within 1 to 2.5 weeks or if other injuries are also present, within 6 days | Table 4-53: Whole-Body Radiation Injury Profiles | Table 4-33. Whole-Body Radiation Injury Fromes | | | | | |--|---------------|--------------|----------------|----------| | Time Point | Dose Range | | | | | (hr) | 1.25 – < 3 Gy | 3 – < 4.5 Gy | 4.5 – < 8.3 Gy | ≥ 8.3 Gy | | 0.3 | 0 | 0 | 1 | 3 | | 0.7 | 0 | 0 | 2 | 3 | | 2 | 0 | 2 | 3 | 3 | | 3 | 1 | 2 | 3 | 3 | | 5 | 1 | 3 | 3 | 3 | | 8 | 1 | 2 | 3 | 3 | | 24 | 0 | 1 | 2 | 3 | | 30 | 0 | 0 | 2 | 3 | | 48 | 0 | 0 | 1 | 3 | | 72 | 0 | 0 | 0 | 3 | | 96 | 0 | 0 | 1 | 3 | | 192 | 0 | 2 | 2 | 4 | | 336 | 0 | 2 | 3 | 4 | | 720 | 0 | 3 | 4 | 4 | Table 4-54: Whole-Body Radiation Medical Treatment Outcome Reporting | Dose Range (Gy) | DOW [*] | CONV [*] | RTD* | | |-------------------------------|-------------------------------------|------------------------------|--------|--| | 1.25 – < 3 | 0% | Day 2: 100% | 0% | | | For Tre | atment Excluding Granulocyte- | -Colony Stimulating Factor (| G-CSF) | | | 3 – < 6.8 | 0% | Day 30: 100% | 0% | | | ≥ 6.8 | Rad: See Equation 4-32 [†] | Rad: Day 30: 100% of | 0% | | | | Nuclear: 100% [†] | WIAs that do not DOW | 0 70 | | | For Treatment Including G-CSF | | | | | | 3 – < 8.5 | 0% | Day 30: 100% | 0% | | | ≥ 8.5 | Rad: See Equation 4-32 [†] | Rad: Day 30: 100% of | 0% | | | | Nuclear: 100% [†] | WIAs that do not DOW | 0 76 | | ^{*} Reported values indicate the fraction that changes status on a given day; they are not cumulative. † Equations 4-33 and 4-35 estimate time of death for radiological and nuclear DOWs, respectively. ## 4.4. NUCLEAR EFFECTS MODELS - 1. A nuclear detonation may result in four challenges for each icon. Immediately after the detonation, icons may receive whole-body radiation, blast, and thermal challenges; the modeling of these "prompt" challenges is described in this section. Later, icons may receive a fallout challenge; the modeling of this delayed effect was discussed in Section 4.3. - 2. This section begins with a discussion of assumptions and limitations that apply only to prompt nuclear effects. Following that are separate sections on each prompt nuclear effect that describe special methods for estimating Effective CBRN Challenge and provide a flowchart summarizing the process from Effective CBRN Challenge to casualty estimate. The final subsection briefly discusses how the methodology accounts for the combined effects of nuclear weapons. # 4.4.1. Assumptions and Limitations - 1. Assumptions. - a. Human response is independent of the source of exposure. For example, whole-body radiation Injury Profiles for radiological incidents are identical to those used for whole body radiation under the nuclear effects models. - b. The entire challenge occurs immediately following the detonation (consistent with fallout being modeled separately, as described in Section 4.3.3). - 2. Limitation. The combined effects of prompt nuclear injuries are not considered; Composite Injury Profiles are *not* used, and initial radiation, blast, and burn injuries are considered separately. # 4.4.2. Initial Whole-Body Radiation - 1. Figure 4-17 summarizes the human response and casualty estimation processes for initial whole-body radiation from a nuclear detonation. - 2. Assumption. The relative biological effectiveness (RBE) for neutron/gamma radiation is 1. - 3. Initial whole-body radiation from a nuclear detonation comprises two components: neutron radiation and gamma radiation. - a. Each icon's absorbed whole-body dose from neutron radiation $(X_{\text{nuc},\text{wb},n^0,n}^{\text{eff}})$ is estimated according to Chapter 3. - b. Each icon's absorbed whole-body dose from gamma radiation ($X_{nuc,wb,y,n}^{eff}$) is estimated according to Chapter 3. - c. Finally, each icon's total absorbed whole-body dose from initial radiation from 4-58 SD.3 a nuclear detonation ($X_{\text{nuc,wb},n}^{\text{eff}}$) is calculated according to Equation 4-34. $$X_{\text{nuc},\text{wb},n}^{\text{eff}} = X_{\text{nuc},\text{wb},n}^{\text{eff}} + X_{\text{nuc},\text{wb},\gamma,n}^{\text{eff}}, \tag{4-34}$$ where: $X_{\text{nuc,wb},n}^{\text{eff}}$ is the total absorbed whole-body dose from initial radiation from a nuclear detonation for icon n [Gy], and the other terms are as previously defined. - 4. Special considerations for initial whole-body radiation casualty estimation. - a. If an icon's total absorbed whole-body dose from prompt nuclear radiation $(X_{\text{nuc},\text{wb},n}^{\text{eff}})$ is greater than 4.5 Gy, the individuals in that icon are estimated to die if no treatment is provided. If treatment is provided, the medical treatment outcome reporting table (Table 4-54) is used. - b. Time to death, whether with or without medical treatment, is determined by an empirical equation, Equation 4-35.⁶⁶ $$T_{\text{death,wb},n} = 429 \cdot \left(X_{\text{nuc,wb},n}^{\text{eff}}\right)^{-1.3},$$ (4-35) where: $T_{\text{death,wb},n}$ is the time between the end of exposure and death for individuals at icon n [days],
$X_{\text{nuc,wb},n}^{\text{eff}}$ is the total absorbed whole-body dose from prompt nuclear radiation for icon n [Gy], and the equation can only be applied for $X_{\text{nuc},\text{wb},n}^{\text{eff}} \le 100$ Gy; for $X_{\text{nuc},\text{wb},n}^{\text{eff}} > 100$ Gy, use $T_{\text{death},\text{wb},n} = 1$ day. 5. For each total absorbed whole-body dose range, the symptoms, Injury Profile, and medical outcomes are the same as those described for whole-body radiation doses from RDDs or fallout. Thus, Table 4-52 summarizes the associated symptoms, Table 4-53 fully describes the associated Injury Profile for untreated personnel, and Table 4-54 describes the outcomes associated with medical treatment. - 4-59 SD.3 ⁶⁶ USANCA, PRCC, B-40. ^{*} Casualty information (i_n, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equations 4-18 and 4-20. † Personnel status information (i_n, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-20. Figure 4-17: Human Response and Casualty Estimation Flowchart for Initial Whole-Body Radiation From a Nuclear Detonation SD.3 4-60 # 4.4.3. Blast - 1. Figure 4-18 summarizes the human response and casualty estimation processes for nuclear blast. - 2. Limitations and constraints. - a. Limitation. Secondary effects (missiling) are not included in any way. - b. Constraints. - 1) The blast model primarily accounts for primary blast effects (static overpressure, or barotrauma). - 2) It also uses the blast static overpressure as an index for partially accounting for tertiary effects (whole-body translation and decelerative tumbling); additional KIAs are estimated as a function of weapon yield. - 3. Each icon's primary nuclear blast insult $(X_{\text{nuc},\text{blast},n}^{\text{eff}})$ is estimated according to Chapter 3. - 4. Special consideration for nuclear blast casualty estimation. A threshold blast static overpressure insult (I_{death,blast}), above which icons *not occupying a vehicle or shelter* are estimated to be KIA, is used to account for lethal tertiary effects. Equation 4-36 is used to calculate the specific value of the threshold.⁶⁷ $$I_{death,blast} = {-170.68 \cdot In(W) + 689.47, \text{ for 1 kT} \le yield \le 10 \text{ kT} \over -56.89 \cdot In(W) + 427.47, \text{ for 10 kT} < yield \le 100 \text{ kT}'}$$ (4-36) where: $I_{\text{death,blast}}$ is the static blast overpressure insult threshold above which it is estimated that personnel not occupying a vehicle or shelter will be KIA [kPa], and W is the yield of the weapon [kT]. 5. For each primary nuclear blast insult range, Table 4-55 summarizes the associated symptoms, Table 4-56 fully describes the associated Injury Profile for untreated personnel, and Table 4-57 describes the outcomes associated with medical treatment. _ 4-61 SD.3 ⁶⁷ Equation 4-36 is derived from data presented in M. K. Drake et al., *An Interim Report on Collateral Damage*, DNA 4734Z (La Jolla, CA: Science Applications, Inc., October 1978), 5-94. **Table 4-55: Primary Nuclear Blast Insult Ranges** | Insult Range (kPa) | Description | |--------------------|--| | < 50 | No observable injury | | 50 – < 140 | Eardrum rupture in 50%; threshold lung damage; threshold gastrointestinal damage | | 140 - < 240 | Burdening level lung damage in 50%; burdening level tympanic membrane rupture in 90% | | 240 – < 290 | Burdening level lung damage in 90%; lethality in 10% | | ≥ 290 | Lethality in ≥ 50% | **Table 4-56: Primary Nuclear Blast Injury Profiles** | Time Point | Insult Range | | | | |------------|----------------|-----------------|-----------------|------------| | (hr) | 50 – < 140 kPa | 140 – < 240 kPa | 240 – < 290 kPa | ≥ 290 kPa | | 0.25 | 2 | 3 | 3 | 4 * | | 30 | 2 | 2 | 3 | | | 40 | 1 | 2 | 3 | | | 192 | 0 | 1 | 3 | | | 336 | 0 | 1 | 2 | | | 408 | 0 | 0 | 1 | | | 720 | 0 | 0 | 0 | | ^{*} According to the default value for T_{death-CN-SL4}, death would be modeled at this point. Table 4-57: Primary Nuclear Blast Medical Treatment Outcome Reporting | Insult Range (kPa) | DOW [*] | CONV [*] | RTD [*] | | |---|------------------|--------------------------|------------------|--| | 50 – < 140 | 0% | 0% | Day 9: 100% | | | 140 – < 240 | 0% | 0% | Day 22: 100% | | | 240 – < 290 | 0% | 0% | Day 36: 100% | | | If T _{MTF} ≤ T _{death-CN-SL4} | | | | | | ≥ 290 | Day 2: 23% | Day 43: 77% [†] | 0% | | Note: because this table applies to *primary* blast injuries, modeling of lethal tertiary effects, as described in Section 4.4.3.4 is not affected by the availability of medical treatment. Note: If $T_{MTF} > T_{death-CN-SL4}$ (as is the default—see Table 2-14), icons in the \geq 290 kPa insult range are KIA, so this table is not needed to estimate their outcome. - * Reported values indicate the fraction that changes status on a given day; they are not cumulative. - † In the personnel status table, these individuals are reported as WIA(3) on Day 2 and remain there until becoming CONV. 4-62 SD.3 ^{*} Casualty information (i_n, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equations 4-18 and 4-20. † Personnel status information (i_n, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-20. Figure 4-18: Human Response and Casualty Estimation **Flowchart for Primary Nuclear Blast** SD.3 4-63 ## 4.4.4. Thermal Fluence - 1. Figure 4-19 summarizes the human response and casualty estimation processes for thermal fluence from a nuclear detonation. - 2. Assumptions, limitations, and constraint. - a. Assumptions. - Thermal fluence resulting from a nuclear detonation can be quantitatively correlated to a percentage of body surface area burned, with the percentage being dependent upon the type of uniform or clothing worn and the fit of the garment. - 2) The Injury Profile and associated casualty category changes are independent of which body part(s) suffer(s) burns. - b. Limitations. - 1) The effects of thermal flash (such as flash blindness) are ignored. - 2) The percentage of body surface area burned excludes first degree (epidermal or surface) burns. - c. Constraint. The percentage of body surface area burned includes partial-thickness (2nd degree) and full-thickness (3rd degree) burns. - 3. Each *individual's* insult due to thermal fluence $(X_{\text{nuc,thermal},n}^{\text{eff}})$, expressed as percent body surface area with second or third degree burns (%BSA), is estimated according to the following unique algorithm used only for this specific application; Chapter 3 is *not* used to estimate $X_{\text{nuc,thermal},n}^{\text{eff}}$. - a. First, for each icon, the number of individuals actually challenged by thermal fluence is estimated using Equation 4-37; if the icon is occupying a vehicle or shelter when the nuclear weapon detonates, only a fraction of the personnel in the icon is estimated to be challenged by thermal fluence. $$i_{\text{nuc,therm},n} = P_{\text{trans}} \cdot i_n,$$ (4-37) where: $i_{nuc,therm,n}$ is the number of individuals in icon n that are actually challenged by thermal fluence (note: this value is passed to Equation 4-18 instead of i_n), P_{trans} is the thermal transmission probability for the specific vehicle or shelter the icon occupies (see Table 4-58), and i_n is the number of individuals in icon n. 4-64 SD.3 Table 4-58: Recommended Thermal Transmission Probabilities for Various Vehicle and Shelter Types | Vehicle/Shelter Thermal Class | Thermal Transmission Probability (P _{trans})* | | | |------------------------------------|---|--------|--| | venicle/Shelter Thermal Class | Unwarned | Warned | | | Armored Personnel Carrier – Closed | 0.00 | 0.00 | | | Armored Personnel Carrier – Moving | 0.50 | 0.00 | | | Armored Personnel Carrier – Open | 1.00 | 0.00 | | | Earth Shelter | 0.75 | 0.05 | | | Exposed/Dismounted | 1.00 | 1.00 | | | Foxhole | 1.00 | 0.05 | | | Light Truck | 0.90 | 0.50 | | | Masonry Building – Few Windows | 0.10 | 0.00 | | | Masonry Building – Many Windows | 0.25 | 0.00 | | | Multi-Story Brick Building | 0.25 | 0.00 | | | Panel Van | 0.05 | 0.00 | | | Semi-Trailer Van | 0.90 | 0.90 | | | Tank – Defense | 0.50 | 0.00 | | | Tank – Movement | 0.75 | 0.00 | | | Tank – Offense | 0.00 | 0.00 | | | Tent | 0.25 | 0.25 | | | Truck | 0.90 | 0.90 | | | Truck in Revetment | 0.50 | 0.05 | | | Wood Frame Building | 0.25 | 0.05 | | These values are notional. b. Second, Equation 4-38 is used to estimate the thermal fluence insult (X^{eff}_{nuc,thermal,n}) to the individuals within the icon that are challenged.⁶⁸ Equation 4-38 is dependent upon the CBRN Challenge and thermal fluence thresholds that vary by uniform/IPE. The user may instead provide specific values of X^{eff}_{nuc,thermal,n} for each icon. $$X_{\text{nuc,thermal},n}^{\text{eff}} = \frac{\arccos\left(\frac{Q_{\text{T,uniform},n}}{X_{\text{nuc,thermal},n}}\right)}{\pi} \cdot P_{\text{uniform},n}^{\text{uniform},n} + \frac{\arccos\left(\frac{Q_{\text{T,skin}}}{X_{\text{nuc,thermal},n}}\right)}{\pi} \cdot P_{\text{skin},n}^{\text{uniform},n}, \tag{4-38}$$ where: $X_{\text{nuc,thermal},n}^{\text{eff}}$ is the thermal fluence insult for icon n [%BSA], arccos is the arccosine,⁶⁹ which must be expressed in radians (not 4-65 SD.3 ⁶⁸ Sheldon G. Levin, *The Effect of Combined Injuries from a Nuclear Detonation on Soldier Performance* (Espanola, NM: Technical Southwest, Inc., 1993), 24. ⁶⁹ Note that the arccosine is undefined if the argument is > 1. Thus, for thermal insults ($X_{\text{nuc,thermal},n}^{\text{term}}$) below the relevant threshold ($Q_{\text{T,uniform}}$ or $Q_{\text{T,skin}}$), the corresponding arccosine term becomes zero. If both terms become zero for this reason, then the icon is not injured by thermal effects. degrees), $Q_{T,uniform}$ is the thermal fluence threshold for a
partial-thickness (second degree) burn for the uniform type worn by icon n^{70} [kJ/m²] (Table 4-59), Q_{T,skin} is the thermal fluence threshold value for bare skin for a partial-thickness (second degree) burn [kJ/m²] (Table 4-59), $X_{\text{nuc,thermal},n}$ is the thermal fluence that challenges icon n [kJ/m²] (derived from the output of the user's national hazard prediction model), $P\%_{uniform,n}$ is the percentage of the body covered by the uniform for icon n.⁷¹ and $P%_{skin,n}$ is the percentage of the body that is bare for icon n. Table 4-59: Thermal Fluence Threshold Values for Partial-Thickness (Second Degree) Burns for Various Uniform Types | Uniform/Clothing | Threshold Thermal Fluence (Q _T) [kJ/m ²] | |---|--| | Bare Skin | 109 | | Battledress Uniform (BDU) + T-shirt | 310 | | BDU + T-shirt + Airspace [†] | 630 | | Battledress Overgarment (BDO) | 420 | | BDO + Airspace [†] | 670 | | BDO + BDU + T-shirt | 1300 | | BDO + BDU + T-shirt + Airspace [†] | 2010 | ^{*} Anthony J. Baba et al., *Incidence of Skin Burns under Contemporary Army Uniforms Exposed to Thermal Radiation from Simulated Nuclear Fireballs*, HDL-TR-2084 (Adelphi, MD: U.S. Army Laboratory Command, Harry Diamond Laboratories, December 1986), 24, Table 4; and Levin, *Effect of Combined Injuries*, 24. 4. For each thermal fluence insult range, Table 4-60 summarizes the associated symptoms, Table 4-61 fully describes the associated Injury Profile for untreated personnel, and Table 4-62 describes the outcomes associated with medical treatment. 4-66 SD.3 [†] Airspace indicates looser clothing (i.e., clothing with airspace between the body and the garment), as opposed to fitted clothing. ⁷⁰ Typically assumed to be "BDU+T-shirt." ⁷¹ Typically assumed to be 88% for unwarned cases and 100% for warned cases. Table 4-60: Thermal Fluence Insult Ranges | Insult Range (%BSA) | Description* | |---------------------|---| | < 1 | No observable injury [†] | | 1 – < 10 | 1st, 2nd and possible 3rd degree burns; electrolyte imbalance; pain | | 10 – < 20 | Upper GI discomfort; 1st, 2nd and possible 3rd degree burns; electrolyte imbalance; increased pain | | 20 – < 30 | Upper GI discomfort; 1st, 2nd and possible 3rd degree burns; fluid loss; decreased renal blood flow; compromise of the immune system; pain; lethality in 10% | | ≥ 30 | Upper GI discomfort; 2 nd and 3 rd degree burns; hypovolemia; decreased renal blood flow; shock resulting from blood pressure decrease; cardiac distress; toxemia; multiple organ failure; lethality in ≥ 50% | ^{*} Estimation of burn lethality is approximate. **Table 4-61: Thermal Fluence Injury Profiles** | Time Point | nt Insult Range | | | | |------------|-----------------|----------------|----------------|-----------| | (hr) | 1 - < 10 %BSA | 10 - < 20 %BSA | 20 - < 30 %BSA | ≥ 30 %BSA | | 0.1 | 1 | 2 | 3 | 3 | | 24 | 1 | 2 | 3 | 4* | | 48 | 2 | 2 | 3 | | | 336 | 0 | 1 | 3 | | ^{*} According to the default value for T_{death-CN-SL4}, death would be modeled at this point. **Table 4-62: Thermal Fluence Medical Treatment Outcome Reporting** | Insult Range (%BSA) | DOW [*] | CONV [*] | RTD [*] | |---------------------|------------------|-------------------|------------------| | 1 – < 15 | 0% | 0% | Day 22: 100% | | 15 – < 30 | 0% | Day 36: 50% | Day 36: 50% | | 30 – < 45 | Day 9: 25% | Day 43: 75% | 0% | | ≥ 45 | Day 7: 75% | Day 50: 25% | 0% | ^{*} Reported values indicate the fraction that changes status on a given day; they are not cumulative. 4-67 SD.3 ^{† &}lt; 1 %BSA may include a larger area of 1st degree burns. ^{*} Casualty information (i_{nuc,thern,n}, CAT, f_{new-CAT}, f_{ex-CAT}, and d) is passed to Equations 4-18 and 4-20. Figure 4-19: Human Response and Casualty Estimation Flowchart for Thermal Fluence From a Nuclear Detonation 4-68 SD.3 $[\]dagger$ Personnel status information (i_{nuc,therm,n}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-20. # CHAPTER 5 BIOLOGICAL HUMAN RESPONSE AND CASUALTY ESTIMATION This chapter begins with a discussion of assumptions and limitations that apply only to biological agents. Following that are full descriptions of the separate non-contagious and contagious disease human response and casualty estimation modeling frameworks. The chapter concludes with disease-specific sections describing how the methodology uses the Effective CBRN Challenge to estimate human response and casualties, including one flowchart per non-contagious disease that summarizes the process. For contagious diseases, there are separate non-contagious and contagious sections, so that a user may choose to model the disease as if it is non-contagious. In short, this chapter discusses the RESPONSE and STATUS steps of the methodology for biological agents. ## 5.1. BIOLOGICAL AGENT MODEL FRAMEWORK # 5.1.1. Human Response Submodels - 1. In contrast to CRN, human response to biological agents is modeled using population-based estimates of injury severity over time. Thus, the total number of casualties and their distribution over time are known, but the status of any particular icon or individual is unknown. - 2. The non-contagious human response model comprises five submodels: infectivity/effectivity,⁷² incubation/latent period,⁷² duration of illness, lethality, and Injury Profile. Each biological challenge type has a unique set of the five submodels. - a. Infectivity/Effectivity: estimates the fraction of each icon that will become ill (symptomatic), as a function of the icon's inhaled dose (X_{Q,n}^{eff}, estimated in Chapter 3). To avoid miscounting, the estimated number of ill individuals for each icon is *not* rounded to the nearest integer; a decimal number of people is reported from each icon.⁷³ This submodel may be characterized by an inhaled dose-dependent probability distribution or a threshold inhaled dose. - b. Incubation/Latent Period: estimates the daily number of individuals who will manifest symptoms and enter the first stage of (symptomatic) illness. This submodel is characterized by the probability of becoming symptomatic as a function of time. It may be represented by a dose-dependent or dose- 5-1 SD.3 - ⁷² For replicating organisms, infectivity and incubation period are used. For toxins, effectivity and latent period are used. ⁷³ Because the models are intended for application at the *population* level, the estimated decimal number of personnel from each icon must *not* be used as point estimates; the results should *only* be used at the population (aggregate) level. independent probability distribution or fixed value. Separate submodels may exist for survivors and non-survivors. - c. Duration of Illness: estimates the daily number of individuals who move from one stage of illness to the next, DOW, become CONV, and become RTD, as applicable. This submodel is characterized by the probability of moving to the next stage, becoming DOW, becoming CONV, or becoming RTD, as a function of time. It may be represented by one or more dose-dependent or dose-independent probability distributions or fixed values. Separate submodels may exist for survivors and non-survivors, and for treated and untreated populations. - d. Lethality: estimates the number of individuals who will die. This submodel may be characterized by an inhaled dose-dependent probability distribution that is applied individually to each challenged icon,⁷⁴ or by a case fatality rate (CFR) that is applied once to the entire ill population (as determined by the infectivity model). Additionally, separate submodels may exist for untreated and treated populations. - e. Injury Profile: estimates the severity of the signs and symptoms associated with each stage of illness. This submodel is characterized by an assigned Injury Severity Level for each stage of illness. There may be separate submodels for survivors and non-survivors, and for treated and untreated populations. - 3. The contagious human response model comprises the same five submodels plus two additional parameters related to person-to-person transmission of disease, the relative infectiousness, α , and the time-varying disease transmission rate, β (d). - 4. Consideration of medical countermeasures has different effects, depending upon the challenge. Prophylaxis may reduce the probability that an individual will become ill, reduce mortality, result in milder forms of illness, and/or speed recovery. Treatment may reduce mortality, mitigate the severity of injury, and/or decrease the duration of illness. - 5. For the untreated models ($Flag_{MT} = NO$), all individuals follow a known progression through the stages of disease. Thus, the Injury Severity Level can be tracked over time, such that the personnel status output table will reflect stage-wise changes in severity until the final outcome (DOW, CONV, or RTD). - 6. For some of the treated models (Flag_{MT} = Yes), particularly for bacterial agents, the exact progression of disease over time in those who survive as a result of treatment is not specified. Rather, only the total time of illness after the initiation of 5-2 SD.3 _ ⁷⁴ Because the models are intended for application at the *population* level, the estimated decimal number of personnel from each icon must *not* be used as point estimates; the results should *only* be used at the population (aggregate) level. treatment is specified. In these cases, the personnel status output table will not reflect all the stages of disease—individuals will remain in the status they were in when treatment began, and then will be reported as DOW, CONV, or RTD. # 5.1.2. Casualty Estimation For biological agents, no general
rule determines whether and when a casualty will change status—see Section 5.2 for disease-specific models. ## 5.1.3. Assumptions and Limitations - 1. Assumptions. - a. All challenges relate to inhalation of the aerosolized agent. - b. The efficacy of prophylaxis and medical treatment are independent of the dose; no "defeat dose" exists. - c. A CFR of 1% or below is negligible; a CFR of 0% will be used. Similarly, in the absence of a well-quantified CFR, 0% or 100% lethality is used in place of qualitative descriptions such as "highly lethal without treatment" or "rarely fatal." - d. Because of the relatively long incubation/latent periods (as compared to the time required to reach a MTF), biological agents will not cause KIAs. - e. The period during which an individual is ill can be subdivided into one or more stages, and Injury Severity Levels related to signs and symptoms can be associated with these stages. ## 2. Limitations - a. The methodology uses population-based estimates of injury severity over time. Thus, the casualty category of a particular icon *cannot* be tracked over time. - b. The infectivity models were derived such that the methodology ignores "subclinical" infections; everyone who is "infected" will become symptomatic. Likewise, the effectivity models were derived such that the "effect" is the onset of signs and symptoms. ## **5.1.4.** Non-Contagious Casualty Estimation 1. Figure 5-1 summarizes the non-contagious biological casualty estimation process. The text in this section explains the process more fully. 5-3 SD.3 Figure 5-1: Non-Contagious Agent/Disease Casualty Estimation Flowchart - 2. The first step is to use the infectivity/effectivity and lethality submodels for the challenge agent to estimate the number of individuals expected to become ill (E), the number of ill individuals expected to die (F), and the number of ill individuals expected to survive (S). These separate populations are referred to as cohorts. - a. The population of the E cohort is estimated using Equation 5-1, which sums the number of infected personnel by icon after accounting for prophylaxis. $$E = \sum_{n} \left(i_n \cdot (1 - \rho_n) \cdot p_E(X_{Q,n}^{eff}) \right), \tag{5-1}$$ where: i_n is the number of individuals in icon n, ρ_n is the efficacy of prophylaxis against the challenge agent for all individuals at icon n [unitless, ranges from 0 to 1], $X_{Q,n}^{\text{eff}}$ is the inhaled dose, which is estimated according to Chapter 3, and $p_{\rm E}({\rm X}_{{\rm Q},n}^{\rm eff})$ is the probability that an individual who did not receive prophylaxis and inhaled a dose of ${\rm X}_{{\rm Q},n}^{\rm eff}$ will become ill (estimated using the infectivity/effectivity submodel parameter values for the challenge agent 5-4 SD.3 with the appropriate equation given in Section 5.1.6). - b. The F cohort population is estimated using one of two equations, depending upon the type of lethality model associated with the challenge type. - If the lethality model is an inhaled dose-dependent probability distribution, Equation 5-2 is used to estimate the population of the F cohort; it sums the number of personnel in each icon who received a lethal dose after accounting for prophylaxis. $$F = \sum_{n} \left(i_n \cdot (1 - \rho_n) \cdot \rho_f(X_{Q,n}^{eff}) \right), \tag{5-2}$$ where: i_n , ρ_n , and $X_{Q,n}^{\text{eff}}$ are as defined for Equation 5-1, and $p_f(X_{Q,n}^{eff})$ is the probability that an individual who did not receive prophylaxis and inhaled a dose of $X_{Q,n}^{eff}$ will die (estimated using the lethality submodel parameter values for the challenge agent with the appropriate equation given in Section 5.1.6⁷⁵). 2) If the lethality model is a CFR, Equation 5-3 is used to estimate the population of the F cohort; it is a simple percentage of the ill. $$F = E \cdot p_f(Q), \tag{5-3}$$ where $p_f(Q)$ is the probability that an ill individual will die (determined by the lethality submodel for the challenge agent). c. The population of the S cohort is estimated using Equation 5-4. $$S = E - F \tag{5-4}$$ - d. For a given disease, the F and S cohorts may be split into sub-cohorts for several reasons. The specific cohorts/sub-cohorts used with each disease are fully described in the appropriate disease-specific part of Section 5.2. - 1) The effects of medical treatment. For example, if the provision of medical treatment changes the duration of illness, the S and F cohorts might be split between the S_U, S_T, F_U, and F_T sub-cohorts, where the "U" cohorts relate to those who finish their course of disease before specific treatment is available, and the "T" cohorts relate to those who received specific treatment. 5-5 SD.3 _ ⁷⁵ Note that this type of lethality model is defined such that $p_{E}(X_{Q,n}^{eff}) \ge p_{f}(X_{Q,n}^{eff})$ for all $X_{Q,n}^{eff}$. - 2) The day on which antibiotic or antitoxin treatment begins (d_{trt-Q}). In this case, an individual's stage of illness on d_{trt-Q} is used as the basis for splitting S and F. For example, if the duration of illness differs based on whether treatment starts in Stage 1 or Stage 2, the F cohort might be split into the F_U, F_{T-1}, and F_{T-2} sub-cohorts (F_U is used because some individuals may die before treatment begins). - 3) Unique features of the disease. For example, if a disease can present in two distinct ways, A and B, the S cohort may be split into the S_A and S_B sub-cohorts. - 3. The next step in the methodology is to estimate the *daily* fraction of each cohort that is in each casualty category, which allows estimation of the number of new casualties and of personnel status. To do this, the methodology uses the cohort populations and disease-specific probability density tables (PDTs) derived from the incubation period and duration of illness models. - 4. A single PDT describes the distribution of times at which a specific cohort that is ill with a specific disease enters a specific casualty category. For example, one PDT specifies when individuals ill with melioidosis enter Stage 1 of disease and become WIA(3). Each disease has multiple PDTs, and the full set of PDTs for a single disease describes the times at which all changes in casualty category occur. The set of PDTs needed to describe all changes in casualty category is different for each disease. - 5. PDTs contain the results of integrating the appropriate probability density function (PDF) over the *interval* of the specified day. *The user does not need to generate any PDTs* unless changes are made to the underlying submodels for a specific disease. - a. For PDTs reflecting the onset of Stage 1 of illness,⁷⁶ the appropriate PDF is the PDF of the distribution used to characterize the incubation/latent period. - b. For all other PDTs for the same disease, the appropriate PDF is a convolution of multiple PDFs. For example, if non-survivors of the disease enter Stage 1, then Stage 2, and then DOW at the end of Stage 2, the PDT for the daily fraction of non-survivors (F) that DOW will contain numbers derived by convolving the PDFs associated with the incubation/latent period and the durations of Stages 1 and 2 of illness. - c. Table 5-1 is an example PDT. 5-6 SD.3 ⁷⁶ Such PDTs have titles in the format of "Daily Fraction of People III with (Disease) Who Become WIA, for Casualty Criterion WIA(X+)." | Table 5-1: | Example PDT, "Daily Fraction of Non-Survivors (F) III | |------------|--| | | with Example Disease Who DOW" | | Day | Fraction | |-----|----------| | 1 | 0.5000 | | 2 | 0.2276 | | 3 | 0.1432 | | 4 | 0.0747 | | 5 | 0.0432 | | 6 | 0.0113 | Note: the numbers in this table are purely notional and do not reflect any real disease. - 6. The set of PDTs for a given disease dictates all changes in casualty category during a given day. This information must be applied carefully if the reporting rules from Section 1.6.4.3 are to be followed. As applied to biological agents, those rules are: - a. Individuals who become WIA on day X must be reported as WIA on day X. - b. Individuals who move from WIA to DOW, CONV, or RTD on day X must be reported as WIA on day X and DOW, CONV, or RTD on day X+1. - c. Individuals who move from CONV to RTD on day X must be reported as CONV on day X and RTD on day X+1. - d. For the personnel status table, any individual reported as WIA on a day must be reported based on the maximum severity of injury on that day—the # in WIA(#) must be the highest value that occurred that day. - 7. To determine the daily *number* of new WIA, DOW, CONV, or RTD, the *fraction* associated with the desired day within the appropriate PDT is simply multiplied by the appropriate cohort population. The flowcharts in Section 5.2 all note that information regarding cohort populations (Pop_{cohort}), casualty category (CAT), and the appropriate PDT, are passed to the Equations 5-5 through 5-8, which are defined below. *The flowcharts do not report day because each equation is applied for each day until the end of all PDTs.* The approach below ensures that all casualties are reported as WIA on the day they become ill, and none are double-counted as also becoming DOW, CONV, or RTD that same day. - a. For reporting of new WIA, the desired day for reporting is the day on which an individual becomes a new WIA. Thus, Equation 5-5 determines the reported number of new WIA on a given day. $$New_{WIA}(d) = \sum_{\text{relevant cohorts}} \left(Pop_{\text{cohort}} \cdot PDT_{5-X}(d) \right), \tag{5-5}$$ where: $New_{WIA}(d)$ is the number of individuals who are reported as new WIA on day d, rounded to the nearest integer, 5-7 SD.3 Pop_{cohort} is the population of a relevant cohort; the number of relevant cohorts and specific symbols used to refer to the cohorts are agent/disease-specific, but always follow the format E_X , F_X , or S_X , where X indicates a sub-cohort (if any), $\mathsf{PDT}_{5-X}(\mathsf{d})$ is
the fraction of $\mathsf{Pop}_{\mathsf{cohort}}$ that becomes WIA on day d, as dictated by Table 5-X, and the links between specific cohorts and PDTs are specified in the agent/disease-specific flowcharts in Section 5.2. b. For reporting of new DOW, CONV, and RTD, the desired day is the day after that on which an individual becomes a new DOW, CONV, or RTD. Thus, Equation 5-6 is used to determine the reported number of new DOW, CONV, and RTD on a given day. $$New_{CAT}(d + 1) = \sum_{\text{relevant cohorts}} \left(Pop_{cohort} \cdot PDT_{5-X}(d) \right), \tag{5-6}$$ where: CAT is a casualty category (DOW, CONV, or RTD), $New_{CAT}(d + 1)$ is the number of individuals who are *reported* as new CAT on day d + 1, rounded to the nearest integer, $\mathsf{Pop}_{\mathsf{cohort}}$ is as defined for Equation 5-5, $\mathsf{PDT}_{5-\mathsf{X}}(\mathsf{d})$ is the fraction of $\mathsf{Pop}_{\mathsf{cohort}}$ that becomes CAT on day d, as dictated by Table 5-X, and the links between specific cohorts and PDTs are specified in the agent/disease-specific flowcharts in Section 5.2. 8. Once the daily new casualty estimate has been produced, the daily personnel status estimate—total numbers of casualties reported in each category on each day—can be produced, using Equations 5-7 and 5-8. $$\begin{split} \text{Tot}_{\text{WIA}(\#)}(d) &= \text{Tot}_{\text{WIA}(\#)}(d-1) + \sum_{\text{entering}} \left(\text{Pop}_{\text{cohort}} \cdot \text{PDT}_{5\text{-X}}(d) \right) \\ &- \sum_{\text{exiting}} \left(\text{Pop}_{\text{cohort}} \cdot \text{PDT}_{5\text{-X}}(d \text{ or } d-1) \right), \end{split} \tag{5-7}$$ $$\begin{aligned} \text{Tot}_{\text{CAT}}(d) &= \text{Tot}_{\text{CAT}}(d-1) + \sum_{\text{entering}} \left(\text{Pop}_{\text{cohort}} \cdot \text{PDT}_{\text{5-X}}(d-1) \right) \\ &- \sum_{\text{exiting}} \left(\text{Pop}_{\text{cohort}} \cdot \text{PDT}_{\text{5-X}}(d-1) \right), \end{aligned} \tag{5-8}$$ where: 5-8 SD.3 CAT, Pop_{cohort}, and PDT_{5-X}(d) are as defined for Equations 5-5 and 5-6, $Tot_{WIA(\#)}(d)$ is the number of individuals who are reported as WIA(#) on day d, rounded to the nearest integer, $Tot_{CAT}(d)$ is the number of individuals who are *reported* as CAT on day d, rounded to the nearest integer, the links between specific cohorts and a PDTs are specified in the agent/disease-specific flowcharts in Section 5.2, and in Equation 5-7, the last PDT reference's argument is "d or d - 1"; if the exiting cohort moves to a different WIA(#), d should be used, and if the exiting cohort moves to DOW, CONV, or RTD, d - 1 should be used. 9. Using the example values from Table 5-1 and assuming 100 people are in the F cohort, the number of people who are reported DOW on day 6 is: $$New_{DOW}(6) = F \cdot PDT_{5-1}(5) = 100 \cdot 0.0432 = 4.32 = 4$$ 10. After Equations 5-6 through 5-10 are applied to each casualty category on each day, the methodology continues by reporting the outputs, as described in Chapter 6. ## 5.1.5. Contagious Casualty Estimation - 1. The contagious disease model described in this section was designed for the two diseases included in this document—pneumonic plague and smallpox. Attempting to apply it to any other disease could result in odd casualty estimates, and is not recommended. However, modifying the values of the parameter values for plague (Table 5-56) or smallpox (Table 5-83), to reflect national data, has been tested and is acceptable. - 2. The contagious model comprises the five submodels described in Section 5.1.1.2, plus two additional submodels related to person-to-person transmission. The seven submodels are used to define the values of parameters that are incorporated into the framework of an epidemic model—the Susceptible, Exposed and infected, Infectious, Removed, and Prophylaxis efficacious (SEIRP) model. - 3. The SEIRP model involves sequentially solving a set of time-dependent finite-difference equations. The sequence of equations is solved once for each time step. To match the output time resolution of the overall casualty estimation methodology, the time step in the SEIRP model is 1 day. - 4. The SEIRP model employs a number of cohorts, each representing a time-varying population, to describe the dynamics of an epidemic. The cohorts are defined in the following list. The sum of all other cohorts always equals N_{TOT} , the population at risk (the value of which is calculated by Equation 6-1). - a. The susceptible cohort, S(d), contains individuals who are not infected, but 5-9 SD.3 - can become infected, on day d. - b. The exposed and infected cohort, E(d), contains individuals who are infected but not yet symptomatic (incubating) on day d. E(d) is divided into two subcohorts ($E_1(d)$ and $E_2(d)$) for the purpose of allowing a minimum incubation period in the model. - c. The infectious cohort, I(d), contains individuals who are symptomatic and potentially contagious on day d. I(d) is divided into sub-cohorts ($I_1(d)$ and $I_2(d)$) for Stage 1 and Stage 2 of disease, respectively. Each cohort is associated with a specific Injury Severity Level, based on the Injury Profile for the challenge agent. - d. The removed cohort, R(d), contains individuals who were contagious, but are no longer contagious on day d. R(d) is divided into sub-cohorts for individuals who have died from disease (DOW) and are thereby removed as a source of infection from the model ($R_{DOW}(d)$), those who are symptomatic but recovering, will survive, and are no longer contagious ($R_{S}(d)$), and those who have completed their recovery and are eligible to RTD ($R_{RTD}(d)$). - e. The prophylaxis efficacious cohort, P(d), contains individuals who have received efficacious prophylaxis, and are thereby protected against infection on day d. - 5. The finite difference equations below define how individuals move between cohorts. In general, individuals may move among S(d), E(d), and P(d), but once an individual reaches I(d), s/he may only move to an R(d) sub-cohort. The daily solutions to the finite-difference equations provide the population of each cohort at the end of each day. The populations are then used to generate the casualty estimate, as described in Chapter 6. - 6. The finite-difference equations use the following parameters as inputs. The values of parameters with agent-specific values can be found in Section 5.2.6 (plague) and Section 5.2.10 (smallpox). For parameters that require user input, Table 5-2 contains guidance for the user. - a. i_n is the number of individuals in icon n. - b. N_{TOT} is the total population of the PAR. - c. $X_{Q,n}^{\text{eff}}$ is the inhaled dose, which is estimated according to Chapter 3. - d. $p_{\rm E}({\rm X}_{{\rm Q},n}^{\rm eff})$ is the probability that an individual who did not receive prophylaxis and inhaled a dose of ${\rm X}_{{\rm Q},n}^{\rm eff}$ will become ill (estimated using the infectivity submodel parameter values for the challenge agent with the appropriate equation given in Section 5.1.6). 5-10 SD.3 - e. ρ_S is the efficacy of prophylaxis in S(d), or pre-exposure prophylaxis [%]. - f. ρ_E is the efficacy of prophylaxis in E(d), or post-exposure prophylaxis [%]. - g. μ_{E1} serves a dual purpose: it is the minimum time individuals infected by the CBRN incident spend incubating (in $E_1(d)$), and it is the *mean* time all individuals who become ill as a result of contagious spread of disease spend incubating (in $E_1(d)$) [days]. - h. μ_{F2} is the mean time individuals spend in E(d) [days]. - i. μ_1 is the mean time individuals spend in $I_1(d)$ [days]. - j. μ_2 is the mean time individuals spend in $I_2(d)$ [days]. - k. μ_{RS} is the fixed (constant) time individuals spend in $R_{S}(d)$ [days]. - I. α , the relative infectiousness, is the time-invariant proportion of individuals in $I_1(d)$ who can transmit the disease to individuals in S(d) (and 1- α is the time-invariant proportion of individuals in $I_2(d)$ who can transmit the disease to individuals in S(d)). - m. $\beta(d)$ is the time-varying rate of disease transmission [# new cases per infectious person per day.] - n. d_{p-on} is the user-specified day on which prophylaxis is initiated. The related parameter, $\nu_{on}(d)$, equals 1 when its argument = d_{p-on} , and 0 otherwise. - o. $d_{p\text{-off}}$ is the user-specified day on which prophylaxis ends. The related parameter, $\nu_{\text{off}}(d)$, has value 1.0 when its argument = $d_{p\text{-off}}$ and value 0 otherwise. $d_{p\text{-off}}$ and $\nu_{\text{off}}(d)$ are used for antibiotic prophylaxis, which has a specific duration. Post-exposure vaccination, on the other hand, does not have a specific duration, so $d_{p\text{-off}}$ should not be specified and $\nu_{\text{off}}(d)$ has value 0 for all days. - p. d_{trt} is the user-specified day on which treatment becomes available. The related parameter, $MT_{on}(d)$, has value 1.0 when its argument is $\geq d_{trt}$ and value 0 for all other days. After day d_{trt} , all individuals who become WIA begin receiving treatment immediately. 5-11 SD.3 $^{^{77}}$ If α = 1, all transmission-caused new infections are due to individuals in $I_1(d).$ If α = 0, all transmission-caused new infections are due to individuals in $I_2(d).$ If α = 0.15, the number of new transmission-caused infections at any time-step is associable with 15% of the population of $I_1(d)$ and 85% of the population of $I_2(d).$ - q. WIA_{I1} is a binary parameter that indicates whether individuals in I₁(d) are declared WIA (and thus eligible to receive medical treatment); its value depends upon the user-specified casualty criterion and on the disease.⁷⁸ For both plague and smallpox, the Injury Severity Level associated with I₁(d) is 2. Thus, if the casualty criterion is WIA(1⁺) or WIA(2⁺), WIA_{I1} = 1, and if the casualty criterion is WIA(3⁺), WIA_{I1} = 0. - r. MT_{I1} is a binary parameter that indicates
whether medical treatment causes ill personnel in to no longer transmit disease, despite remaining symptomatic. Thus, it is used to determine whether WIAs who receive treatment move from $I_1(d)$ to $R_S(d)$. - s. $p_{\rm f}({\rm d})$ is the CFR. It is a function of day because the value can depend upon vaccination status of the force, which can change if post-exposure vaccination occurs. Thus, for diseases for which post-exposure vaccination affects the CFR (e.g., smallpox), $p_{\rm f}({\rm d}) = p_{\rm f-unvax}({\rm d})$ when d < d_{p-on} and $p_{\rm f}({\rm d}) = p_{\rm f-vax}({\rm d})$ when d \geq d_{p-on}. Table 5-2: Factors to Consider for User-Specified Parameters | Parameter | Considerations | |--------------------|--| | d _{p-on} | National doctrine on vaccination (for pre-exposure prophylaxis) Expected time from incident to detect (detectors, onset of illness) Availability of prophylaxis materiel | | d _{p-off} | Duration of expected course of antibiotics or antivirals | | d _{trt} | Expected time from incident to detect (detectors, onset of illness) Expected time from detect to treat (availability of medical treatment resources) | 7. Figure 5-2 shows which parameters interact with which cohorts. 5-12 SD.3 $^{^{78}}$ There is no WIA₁₂ parameter because the Injury Severity Level for I₂(d) for both plague and smallpox is sufficiently high that the value of WIA₁₂ would always be 1. ⁷⁹ There is no MT₁₂ parameter because the value would be zero for both plague and smallpox. Figure 5-2: Interaction of SEIRP Cohorts and Parameters 8. The populations of the P, E_1 , and S cohorts on day zero (d = 0) are initialized by Equations 5-9 through 5-11. The I and R cohorts are assumed to have an initial population of zero. $$P(0) = \sum_{n} (i_n \cdot \rho_S)$$ (5-9) $$E_1(0) = \sum_{n} \left(i_n \cdot \left(1 - \rho_S \right) \cdot \rho_E \left(X_{Q,n}^{eff} \right) \right)$$ (5-10) $$S(0) = N_{TOT} - P(0) - E(0)$$ (5-11) 9. Next, Equations 5-12 through 5-24 are sequentially solved for each day of interest. The final day of interest is the day at which $\beta(d)$ becomes zero and remains there, plus the average time-course of disease $(\mu_{E1} + \mu_{E2} + \mu_1 + \mu_2)$. $$P(d) = P(d-1) \cdot (1 - v_{off}(d-1)) + v_{on}(d-1) \cdot (\rho_{S} \cdot S(d-1) + \rho_{E} \cdot E(d-1))$$ (5-12) $$S(d) = S(d-1) \cdot \left(1 - \rho_S \cdot \nu_{on}(d-1)\right) \cdot \left(1 - \frac{\beta(d-1) \cdot \left(\alpha \cdot I_1(d-1) + (1-\alpha) \cdot I_2(d-1)\right)}{N_0}\right) + \nu_{off}(d-1) \cdot P(d-1)$$ (5-13) If $d < \mu_{E1}$, 5-13 SD.3 $$E_1(d) = E_1(d-1) \cdot (1 - \rho_E \cdot \nu_{on}(d-1))$$ (5-14) $$E_2(d) = 0$$ (5-15) If $d = \mu_{E1}$, $$E_1(d) = 0$$ (5-16) $$E_2(d) = E_1(d-1) \cdot (1 - \rho_E \cdot \nu_{on}(d-1))$$ (5-17) If $d > \mu_{E1}$, $$\begin{split} E_{1}(d) &= E_{1}(d-1) \cdot \left(1 - \rho_{E} \cdot v_{on}(d-1)\right) \cdot \left(1 - \frac{1}{\mu_{E1}}\right) \\ &+ \frac{S(d-1) \cdot \left(1 - \rho_{S} \cdot v_{on}(d-1)\right) \cdot \beta(d-1) \cdot \left(\alpha \cdot I_{1}(d-1) + (1-\alpha) \cdot I_{2}(d-1)\right)}{N_{0}} \end{split}$$ (5-18) $$E_{2}(d) = E_{2}(d-1) \cdot \left(1 - \rho_{E} \cdot \nu_{on}(d-1)\right) \cdot \left(1 - \frac{1}{\mu_{E2}}\right) + \frac{E_{1}(d-1) \cdot \left(1 - \rho_{E} \cdot \nu_{on}(d-1)\right)}{\mu_{E1}}$$ (5-19) $$I_{1}(d) = \left(I_{1}(d-1) \cdot \left(1 - \frac{1}{\mu_{1}}\right) + \frac{E_{2}(d-1) \cdot \left(1 - \rho_{E} \cdot \nu_{on}(d-1)\right)}{\mu_{E2}}\right) \cdot (1 - MT_{on}(d) \cdot MT_{I1} \cdot WIA_{I1}) \quad (5-20)$$ $$I_2(d) = I_2(d-1) \cdot \left(1 - \frac{1}{\mu_2}\right) + \frac{I_1(d-1)}{\mu_1}$$ (5-21) $$R_{DOW}(d) = R_{DOW}(d-1) + \frac{I_2(d-1)}{\mu_2} \cdot \rho_f(d-1)$$ (5-22) 5-14 SD.3 $$\begin{split} R_{S}(d) &= R_{S}(d-1) + \frac{I_{2}(d-1)}{\mu_{2}} \cdot \left(1 - \rho_{f}(d-1)\right) \cdot \frac{I_{2}\left(d - \left(1 + \mu_{RS}\right)\right)}{\mu_{2}} \cdot \left(1 - \rho_{f}(d-1)\right) \\ &+ \left(MT_{on}(d) \cdot MT_{I1} \cdot WIA_{I1}\right) \cdot \left(I_{1}(d-1) \cdot \left(1 - \frac{1}{\mu_{1}}\right) + \frac{E_{2}(d-1) \cdot \left(1 - \rho_{E} \cdot \nu_{on}(d-1)\right)}{\mu_{E2}}\right) \\ &- \left(MT_{on}(d - \mu_{RS}) \cdot MT_{I1} \cdot WIA_{I1}\right) \\ &\cdot \left(I_{1}\left(d - \left(1 + \mu_{RS}\right)\right) \cdot \left(1 - \frac{1}{\mu_{1}}\right) + \frac{E_{2}\left(d - \left(1 + \mu_{RS}\right)\right) \cdot \left(1 - \rho_{E} \cdot \nu_{on}\left(d - \left(1 + \mu_{RS}\right)\right)\right)}{\mu_{E2}}\right) \end{split}$$ (5-23) $$R_{RTD}(d) = R_{RTD}(d-1) + \frac{I_{2}(d-(1+\mu_{RS}))}{\mu_{2}} \cdot \left(1 - p_{f}(d-(1+\mu_{RS}))\right) + \left(MT_{on}(d-\mu_{RS}) \cdot MT_{I1} \cdot WIA_{I1}\right) \cdot \left(I_{1}(d-(1+\mu_{RS})) \cdot \left(1 - \frac{1}{\mu_{1}}\right) + \frac{E_{2}(d-(1+\mu_{RS})) \cdot \left(1 - p_{E} \cdot v_{on}(d-(1+\mu_{RS}))\right)}{\mu_{E2}}\right)$$ (5-24) 10. Finally, the cohort populations, calculated according to the preceding equations, Table 5-3 gives guidance on which equations should be used to populate the output tables for pneumonic plague and smallpox. Table 5-3: Guidance on Using SEIRP Equations to Populate Output Tables | CAT | Rate Table | | CAT | Personnel Status Table | | | |---------|------------------------------|-------------------|--------|------------------------|----------|--| | | Plague | Smallpox | CAI | Plague | Smallpox | | | | | | WIA(1) | None | None | | | 10/10 | WIA(1+) or WIA(2+): Eq. 5-25 | A(2+): Eq. 5-25 | WIA(2) | Eq. 5-20 | Eq. 5-20 | | | WIA VII | WIA(3+): | WIA(3+): Eq. 5-26 | | None | Eq. 5-27 | | | | | | | Eq. 5-21 | Eq. 5-28 | | | DOW | Eq. 5-29 | Eq. 5-29 | DOW | Eq. 5-22 | Eq. 5-22 | | | CONV | None Eq. 5-30 | | CONV | None | Eq. 5-23 | | | RTD | Eq. 5-31 | Eq. 5-31 | RTD | Eq. 5-24 | Eq. 5-24 | | $$I_{1,\text{new}}(d) = \left(\frac{E_2(d-1) \cdot \left(1 - \rho_E \cdot \nu_{\text{on}}(d-1)\right)}{\mu_{E2}}\right) \cdot (1 - MT_{\text{on}}(d) \cdot MT_{\text{I1}} \cdot WIA_{\text{I1}})$$ (5-25) 5-15 SD.3 $I_{1} (d) = \frac{I_{1}(d-1)}{I_{2}(d-1)}$ (5.36) $$I_{2,\text{new}}(d) = \frac{I_1(d-1)}{\mu_1}$$ (5-26) WIA(3)_{spox}(d) = WIA(3)_{spox}(d-1) · $$\left(1 - \frac{1}{\mu_2}\right) + I_{2,new}(d) · \left(1 - \rho_f(d-1)\right)$$ (5-27) WIA(4)_{spox}(d) = WIA(4)_{spox}(d-1) · $$\left(1 - \frac{1}{\mu_2}\right) + I_{2,new}(d) \cdot p_f(d-1)$$ (5-28) $$R_{DOW,new}(d) = R_{DOW,new}(d) - R_{DOW,new}(d-1)$$ (5-29) $$\begin{split} R_{S,new}(d) &= \frac{I_{2}(d-1)}{\mu_{2}} \cdot \left(1 - \rho_{f}(d-1)\right) \\ &+ \left(MT_{on}(d) \cdot MT_{I1} \cdot WIA_{I1}\right) \cdot \left(I_{1}(d-1) \cdot \left(1 - \frac{1}{\mu_{1}}\right) + \frac{E_{2}(d-1) \cdot \left(1 - \rho_{E} \cdot \nu_{on}(d-1)\right)}{\mu_{E2}}\right) \end{split}$$ (5-30) $$R_{RTD,new}(d) = R_{RTD,new}(d) - R_{RTD,new}(d-1)$$ (5-31) - 11. Assumptions, limitations, and constraints. - Assumptions. - 1) The population is large and unstructured. - 2) The population mixes homogeneously. - 3) Initial and transmission-caused infections follow the same course of disease. - 4) The epidemiological circumstances of the historical outbreaks from which the time-varying rate of disease transmission (β (d)) was derived are similar to the circumstances in scenarios of interest to the user. - 5) Individuals who enter become WIA, survive the illness (with or without medical treatment), and RTD gain immunity to the disease. Therefore, they do not re-enter the S cohort upon becoming RTD. - b. Limitation. The model does not account for medical treatment in any way. If the user sets Flag_{MT} to Yes, the only difference in output is that survivors become RTD instead of remaining as WIA. - c. Constraints. 5-16 SD.3 - Because the model uses only mean times (and not standard deviations) to represent the lengths of the incubation period and each stage of illness, it represents all probability distributions as exponential distributions. - The model uses finite-difference equations instead of differential equations and integrals (this introduces some unknown degree of inaccuracy). # 5.1.6. Equations Needed to Execute Casualty Estimates - 1. The equations presented in this section are necessary to estimate $p_{E}(X_{Q,n}^{eff})$ and $p_{f}(X_{Q,n}^{eff})$, as required in Sections 5.1.4 and 5.1.5. As warranted, the agent submodel summary tables in Section 5.2 will refer to these equations. - 2. Most infectivity models and some lethality models use a lognormal distribution to calculate the probability of illness or of death. Equation 5-32 may be used to calculate the values of these lognormal distributions. $$p_{E}(X_{Q,n}^{eff}) \text{ or } p_{f}(X_{Q,n}^{eff}) = \Phi\left(PS_{Q} \cdot log_{10}\left(\frac{X_{Q,n}^{eff}}{lD_{50,Q}, ED_{50,Q}, or LD_{50,Q}}\right)\right)$$ (5-32) where: $p_{\rm E}({\rm X}_{{\rm Q},n}^{\rm eff})$ and $p_{\rm f}({\rm X}_{{\rm Q},n}^{\rm eff})$ are the cumulative fraction of individuals at icon n who received Effective CBRN Challenge ${\rm X}_{{\rm Q},n}^{\rm eff}$ that will become ill (for infectivity/effectivity), or that will die (for lethality), Φ is the standard normal cumulative distribution function, ID_{50,Q_k} , ED_{50,Q_k} , and LD_{50,Q_k} are the ID_{50} , ED_{50} , and LD_{50} , respectively, for challenge type Q (values are agent specific—see Section 5.2), PS is the base 10 probit slope associated with the ID_{50} , ED_{50} , or LD_{50} (values are agent specific—see Section 5.2), 3. A few infectivity models also use a threshold model to calculate the probability of illness—see Equation 5-33. $$\rho_{\mathsf{E}}(\mathsf{X}^{\mathsf{eff}}_{\mathsf{Q},n}) = 1 \text{ for } \mathsf{X}^{\mathsf{eff}}_{\mathsf{Q},n} \ge \mathsf{T}, \text{ and}$$ $$\rho_{\mathsf{E}}(\mathsf{X}^{\mathsf{eff}}_{\mathsf{Q},n}) = 0 \text{ for }
\mathsf{X}^{\mathsf{eff}}_{\mathsf{Q},n} < \mathsf{T},$$ (5-33) where: $X_{Q,n}^{\text{eff}}$ is the Effective CBRN Challenge for challenge type Q and icon n, $p_{\rm E}({\rm X}_{{\rm Q},n}^{\rm eff})$ is the probability that an individual who did not receive prophylaxis and inhaled a dose of ${\rm X}_{{\rm Q},n}^{\rm eff}$ will become ill, T is the threshold value (value is agent-specific). 5-17 SD.3 4. The anthrax lethality model for individuals who receive antibiotic treatment uses a linear function to compute a time-dependent CFR—see Equation 5-34. $$CFR(d_{In-Stq1}) = m \cdot d_{In-Stq1} + b$$ (5-34) where: CFR(d) is the case fatality rate [%], $d_{\text{In-Stg1}}$ is the number of days since the individual entered stage 1 of illness [days], m is the slope [%/day], and b is the intercept [%]. ### 5.2. BIOLOGICAL AGENT MODELS ### 5.2.1. Anthrax - 1. Figure 5-3 summarizes the human response and casualty estimation processes for anthrax, Table 5-6 summarizes the Injury Profile, Table 5-8 summarizes the other anthrax submodels, and Table 5-7 summarizes the available anthrax prophylaxis options. - 2. Assumptions and limitation. - a. Assumptions. - 1) The disease resulting from exposure to *B. anthracis* is inhalation anthrax. - 2) Untreated inhalation anthrax is 100% lethal. - b. Limitation. Although the model requires the user to specify a day on which antibiotic treatment becomes available (d_{trt-anth}), it does *not* apply treatment to every person on that day; only those who have been declared WIA are modeled to begin receiving antibiotics on that day. Those who are declared WIA after d_{trt-anth} are modeled to begin receiving antibiotics on the day they are declared WIA. - Cohorts and special considerations. - a. The incubation period of anthrax is dose-dependent. Thus, the cohorts are separated according to dose range, and the PDTs contain unique probability distributions for each dose range. Table 5-4 summarizes the dose ranges. The E cohort is split into sub-cohorts labeled as E_{DR} , where DR is the dose range label given in Table 5-4. The population of each E_{DR} is calculated separately for each dose range by applying Equation 5-1 to icons within the appropriate range of doses. 5-18 SD.3 Table 5-4: Anthrax Dose Ranges | Dose Range Label (DR) | Dose Range (spores)* | |-----------------------|--| | A | $X_{anth,n}^{eff} \le 10^2$ | | В | $10^2 < X_{\text{anth},n}^{\text{eff}} \le 10^3$ | | С | $10^3 < X_{\text{anth},n}^{\text{eff}} \le 10^4$
$10^4 < X_{\text{anth},n}^{\text{eff}} \le 10^5$ | | D | $10^4 < X_{anth,n}^{eff} \le 10^5$ | | E | $10^5 < X_{anth,n}^{eff} \le 10^6$ | | F | $10^6 < X_{\text{anth},n}^{\text{eff}} \le 10^7$ | | G | $X_{anth,n}^{eff} > 10^7$ | - * The values in the anthrax PDTs (Table 5-9 to Table 5-16) are calculated based on the upper dose for each dose range, with the exception of dose range G, which uses a dose of 2×10⁷ spores. - b. If $Flag_{MT} = No$, the populations of the E_{DR} cohorts move to the $F_{DR,U}$ cohorts as individuals DOW. No $S_{DR,U}$ cohorts are used because the untreated lethality model is a 100% CFR (see Table 5-8). - c. If $Flag_{MT} = Yes$, an individual's duration of illness and outcome depend upon the day on which antibiotic treatment becomes available. The user must specify the day on which antibiotic treatment becomes available for those declared WIA ($d_{trt-anth}$). Based on $d_{trt-anth}$ and the casualty criterion, the populations of the E_{DR} sub-cohorts are split among several sub-cohorts, as specified below. - 1) If the casualty criterion is WIA(1⁺) or WIA(2⁺), the E_{DR} sub-cohorts are split among the following list of sub-cohorts, according to Equations 5-35 to 5-39. - a) F_{DR,U} is the number of individuals in dose range DR who die before d_{trt-anth}. - b) F_{DR,T-2} is the number of individuals in dose range DR who are in Stage 2 on d_{trt-anth}, and will die despite antibiotic treatment. - c) F_{DR,T-1} is the number of individuals in dose range DR who are in Stage 1 on d_{trt-anth}, and will die despite antibiotic treatment. - d) S_{DR,T-1} is the number of individuals in dose range DR who are in Stage 1 on d_{trt-anth}, and will survive as a result of antibiotic treatment. $$F_{DR,U} = E_{DR} \cdot \sum_{d=1}^{d_{trt-anth}} PDT_{5-11}(d)$$ (5-35) $$F_{DR,T-2} = \left(E_{DR} \cdot \sum_{d=1}^{d_{trt-anth}} PDT_{5-10}(d)\right) - F_{DR,U}$$ (5-36) 5-19 SD.3 $$F_{DR,T-1} = E_{DR} \cdot \left[\sum_{d_{Stg1}=1}^{d_{trt-anth}} (p_{f,T-1} \cdot PDT_{5-9}(d_{Stg1}) \cdot P_{in-Stg1}) + 0.1 \cdot \left(1 - \sum_{d=1}^{d_{trt-anth}} PDT_{5-9}(d) \right) \right]$$ (5-37) $$S_{DR,T-1} = E_{DR} - F_{DR,U} - F_{DR,T-2} - F_{DR,T-1}$$ (5-38) $$p_{\text{f.T-1}} = 0.012 \cdot (d_{\text{trt-anth}} - d_{\text{Stg1}}) + 0.1$$ (5-39) In Equations 5-35 to 5-39: d_{trt-anth} is the user-specified day on which treatment begins, d_{Stq1} is the day on which different fractions of E_{DR} enter Stage 1, $(d_{trt-anth} - d_{Stg1})$ is the number of days between the onset of symptoms and the beginning of antibiotic treatment. $PDT_{5-X}(d ext{ or } d_{Stg1})$ reflect fractions of a specific population that have entered a certain stage of disease, as a function of a chosen day (d or d_{Stg1}), as dictated by Table 5-X, $p_{\rm f,T-1}$ is the probability of fatality for anthrax patients whose treatment is initiated in Stage 1, $P_{in-Stg1}$ is the probability that an individual who entered Stage 1 of anthrax ($d_{trt-anth}$ - d_{Stg1}) days ago is still in Stage 1 (see Table 5-5). 2) If the casualty criterion is WIA(3 $^+$), the E_{DR} sub-cohorts are split among the F_{DR,U} and F_{DR,T-2} sub-cohorts, according to Equations 5-40 and 5-41 $$F_{DR,U} = E_{DR} \cdot \sum_{d=1}^{d_{trt-anth}} PDT_{5-11}(d)$$ (5-40) $$F_{DR,T-2} = E_{DR} - F_{DR,U}$$ (5-41) 5-20 SD.3 Table 5-5: Probability of an Individual Still Being in Stage 1 of Anthrax (Pin-Stg1) After Specified Durations Spent in Stage 1 | Days After Entering Stage 1 (d _{trt-anth} - d _{Stg1}) | Probability (P _{in-Stg1}) | Days After
Entering Stage 1
(d _{trt-anth} - d _{Stg1}) | Probability (P _{in-Stg1}) | Days After
Entering Stage 1
(d _{trt-anth} - d _{Stg1}) | Probability (P _{in-Stg1}) | |--|-------------------------------------|--|-------------------------------------|--|-------------------------------------| | 0 | 1.0000 | 9 | 0.0407 | 18 | 0.0010 | | 1 | 0.9946 | 10 | 0.0257 | 19 | 0.0007 | | 2 | 0.8835 | 11 | 0.0164 | 20 | 0.0005 | | 3 | 0.6558 | 12 | 0.0106 | 21 | 0.0004 | | 4 | 0.4362 | 13 | 0.0069 | 22 | 0.0003 | | 5 | 0.2755 | 14 | 0.0046 | 23 | 0.0002 | | 6 | 0.1705 | 15 | 0.0031 | 24 | 0.0001 | | 7 | 0.1051 | 16 | 0.0021 | ≥25 | 0.0000 | | 8 | 0.0651 | 17 | 0.0014 | | | 4. Table 5-9 through Table 5-16 are the PDTs for anthrax. The dose-bin specific values in a given table are to be used in Equations 5-5 through 5-8 with the cohort(s) listed in the table headers and footers, per Figure 5-3. **Table 5-6: Anthrax Injury Profile** | Tubic 0-0. Antinux injury i forme | | | | | | | |---|----------------------------------|--|--|--|--|--| | Stage | Injury Severity Level | | | | | | | Untreated Non-Survivors (FDR,U) | | | | | | | | 1 | 2 | | | | | | | 2 | 4 | | | | | | | Stage 1 Treated 5 | Survivors (S _{DR,T-1}) | | | | | | | 1 | 2 | | | | | | | 2 | 4 | | | | | | | 3 | 3 | | | | | | | CONV | CONV | | | | | | | Stage 1 (F _{DR,T-1}) and Stage 2 (F _{DR,T-2}) Treated Non-Survivors | | | | | | | | 1 | 2 | | | | | | | 2 | 4 | | | | | | **Table 5-7: Anthrax Prophylaxis Summary** | Type of Prophylaxis | Efficacy (ρ _n) | |--|----------------------------| | Pre-exposure vaccination or antibiotics | 0.90 | | Pre-exposure vaccination and post-exposure antibiotics | 1.00 | | Post-exposure vaccination and antibiotics | 1.00 | 5-21 SD.3 Table 5-8: Anthrax Submodel Summary | lable 5-8: Anthrax Submodel Summary | | | | | | | | |---|-------------------------------------|---|---------------------------|--|--|--|--| | Туре | Value | | | | | | | | Infectivity ($p_F(X_{anth,n}^{eff})$) | | | | | | | | | | Use Equation 5-32 | | | | | | | | Lognormal Distribution | ID ₅₀ = 16,000 spores | | | | | | | | | Pro | bit slope = 0.79 | probits/log(dose) | | | | | | | Lethality (p _f (a | | | | | | | | | OR Treatment Ir | | | | | | | | CFR | | 100% | 6 | | | | | | Tr | eatment Initiated | | | | | | | | | | Use Equati | | | | | | | Linear Function | | m = 0.012 | | | | | | | | | b = 0.1 | <u>%</u> | | | | | | | Incubation Pe | | | | | | | | | Dose Range | Mean (days) | Standard Deviation (days) | | | | | | | Α | 9.36 | 6.74 | | | | | | | В | 7.34 | 4.52 | | | | | | Dose-Dependent Lognormal | С | 5.52 | 2.86 | | | | | | Distribution | D | 3.86 | 1.65 | | | | | | | E | 2.32 | 0.79 | | | | | | | F | 0.88 | 0.22 | | | | | | | G | 0.46 | 0.10 | | | | | | | Duration of Illi | ness [*] | | | | | | | | Stage 1: Untreate | | | | | | | | Stage 1: Ti | reatment Initiated | | | | | | | | Lognormal Distribution | | Mean = 4. | | | | | | | | | Standard deviation | on = 2.3 days | | | | | | | Stage 2: Untreate | | | | | | | | Lognormal Distribution | Mean = 0.70 days | | | | | | | | • | | Standard deviatio | | | | | | | Stage 1: Treatme | ent Initiated in Sta | | | | | | | | Lognormal Distribution | | Mean = 5. | | | | | | | Stage 2: Treetm | | Standard deviation | | | | | | | Stage 2. Treatm | ent Initiated in Sta | ige i (S _{DR,T-1}
and
Mean = 1. | | | | | | | Lognormal Distribution | | Standard deviation | | | | | | | Stane 3: Ti | reatment Initiated | | | | | | | | Constant Clage 3: 11 | Cathorit mitiated | 11 da | | | | | | | | eatment Initiated i | | | | | | | | Constant | | 60 da | | | | | | | | reatment Initiated | | | | | | | | | | Mean = 1. | | | | | | | Lognormal Distribution | | Standard deviation | • | | | | | Lognormal Distribution Standard deviation = 1.3 days * Presented for information only. These two submodels have already been convolved to generate the PDTs; the user should use the PDTs to estimate when changes in casualty category occur. 5-22 SD.3 Table 5-9: Daily Fraction of Individuals III with Anthrax (E_{DR}) Who Become WIA, for Casualty Criterion WIA(1⁺) or WIA(2⁺)^{*} | | WIA, for Casualty Criterion WIA(1+) or WIA(2+)* Dose Range | | | | | | | | |-------|---|--------|--------|--------|--------|-----------|--------|--| | Day | | | | | | | | | | | A | В | С | D | E | F . 7.440 | G | | | 1 | 0.0008 | 0.0006 | 0.0006 | 0.0010 | 0.0084 | 0.7413 | 0.9998 | | | 2 | 0.0185 | 0.0216 | 0.0326 | 0.0793 | 0.3779 | 0.2583 | 0.0002 | | | 3 | 0.0557 | 0.0755 | 0.1242 | 0.2600 | 0.4400 | 0.0004 | 0.0000 | | | 4 | 0.0851 | 0.1179 | 0.1814 | 0.2745 | 0.1386 | 0.0000 | 0.0000 | | | 5 | 0.0982 | 0.1313 | 0.1778 | 0.1840 | 0.0286 | 0.0000 | 0.0000 | | | 6 | 0.0988 | 0.1243 | 0.1444 | 0.1015 | 0.0052 | 0.0000 | 0.0000 | | | 7 | 0.0921 | 0.1079 | 0.1066 | 0.0513 | 0.0010 | 0.0000 | 0.0000 | | | 8 | 0.0823 | 0.0891 | 0.0749 | 0.0250 | 0.0003 | 0.0000 | 0.0000 | | | 9 | 0.0716 | 0.0716 | 0.0512 | 0.0120 | 0.0000 | 0.0000 | 0.0000 | | | 10 | 0.0613 | 0.0565 | 0.0345 | 0.0058 | 0.0000 | 0.0000 | 0.0000 | | | 11 | 0.0519 | 0.0442 | 0.0231 | 0.0028 | 0.0000 | 0.0000 | 0.0000 | | | 12 | 0.0438 | 0.0344 | 0.0155 | 0.0014 | 0.0000 | 0.0000 | 0.0000 | | | 13 | 0.0368 | 0.0267 | 0.0104 | 0.0007 | 0.0000 | 0.0000 | 0.0000 | | | 14 | 0.0308 | 0.0208 | 0.0071 | 0.0004 | 0.0000 | 0.0000 | 0.0000 | | | 15 | 0.0259 | 0.0162 | 0.0048 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | | | 16 | 0.0217 | 0.0126 | 0.0033 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | | 17 | 0.0182 | 0.0099 | 0.0023 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 18 | 0.0154 | 0.0078 | 0.0016 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 19 | 0.0129 | 0.0061 | 0.0011 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 20 | 0.0109 | 0.0048 | 0.0008 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 21 | 0.0093 | 0.0038 | 0.0005 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 22 | 0.0079 | 0.0031 | 0.0004 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 23 | 0.0067 | 0.0024 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 24 | 0.0057 | 0.0020 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 25 | 0.0049 | 0.0016 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 26 | 0.0042 | 0.0013 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 27 | 0.0036 | 0.0010 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 28 | 0.0031 | 0.0008 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 29 | 0.0027 | 0.0007 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 30 | 0.0023 | 0.0006 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 31 | 0.0020 | 0.0005 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 32 | 0.0017 | 0.0004 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 33 | 0.0015 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 34 | 0.0013 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 35 | 0.0012 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 36 | 0.0010 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 37 | 0.0009 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 38 | 0.0008 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 39 | 0.0007 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 40 | 0.0006 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 41 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 42 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 43 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 44 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 45 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 46 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 47 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 48–51 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 52–68 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | ≥69 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | ^{*} This equates to the time at which all cohorts enter Stage 1 (Severity Level 2). 5-23 SD.3 Table 5-10: Daily Fraction of Individuals III with Anthrax (E_{DR}) Who Become WIA, for Casualty Criterion WIA(3⁺)* | | WIA, for Casualty Criterion WIA(3*)* | | | | | | | | |-----|--------------------------------------|--------|--------|--------|--------|--------|--------|--| | Day | Dose Range | | | | | | | | | Day | Α | В | С | D | E | F | G | | | 1 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0002 | | | 2 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0002 | 0.0132 | 0.0451 | | | 3 | 0.0007 | 0.0007 | 0.0010 | 0.0023 | 0.0134 | 0.1296 | 0.1889 | | | 4 | 0.0055 | 0.0066 | 0.0102 | 0.0236 | 0.0872 | 0.2290 | 0.2346 | | | 5 | 0.0179 | 0.0234 | 0.0373 | 0.0774 | 0.1803 | 0.2127 | 0.1893 | | | 6 | 0.0363 | 0.0489 | 0.0762 | 0.1358 | 0.2068 | 0.1537 | 0.1289 | | | 7 | 0.0554 | 0.0746 | 0.1101 | 0.1645 | 0.1738 | 0.0999 | 0.0817 | | | 8 | 0.0705 | 0.0929 | 0.1273 | 0.1585 | 0.1238 | 0.0621 | 0.0503 | | | 9 | 0.0794 | 0.1012 | 0.1272 | 0.1317 | 0.0810 | 0.0380 | 0.0307 | | | 10 | 0.0823 | 0.1005 | 0.1148 | 0.0994 | 0.0508 | 0.0232 | 0.0188 | | | 11 | 0.0805 | 0.0934 | 0.0966 | 0.0703 | 0.0313 | 0.0142 | 0.0115 | | | 12 | 0.0754 | 0.0829 | 0.0773 | 0.0477 | 0.0192 | 0.0088 | 0.0072 | | | 13 | 0.0686 | 0.0711 | 0.0596 | 0.0315 | 0.0118 | 0.0055 | 0.0045 | | | 14 | 0.0610 | 0.0594 | 0.0448 | 0.0204 | 0.0073 | 0.0035 | 0.0029 | | | 15 | 0.0534 | 0.0488 | 0.0330 | 0.0131 | 0.0046 | 0.0022 | 0.0018 | | | 16 | 0.0462 | 0.0396 | 0.0240 | 0.0084 | 0.0029 | 0.0014 | 0.0012 | | | 17 | 0.0396 | 0.0318 | 0.0173 | 0.0054 | 0.0019 | 0.0009 | 0.0008 | | | 18 | 0.0338 | 0.0254 | 0.0124 | 0.0034 | 0.0012 | 0.0006 | 0.0005 | | | 19 | 0.0287 | 0.0202 | 0.0088 | 0.0022 | 0.0008 | 0.0004 | 0.0004 | | | 20 | 0.0243 | 0.0160 | 0.0063 | 0.0014 | 0.0005 | 0.0003 | 0.0002 | | | 21 | 0.0206 | 0.0127 | 0.0045 | 0.0009 | 0.0004 | 0.0002 | 0.0002 | | | 22 | 0.0174 | 0.0100 | 0.0032 | 0.0006 | 0.0002 | 0.0001 | 0.0001 | | | 23 | 0.0147 | 0.0079 | 0.0023 | 0.0004 | 0.0002 | 0.0001 | 0.0001 | | | 24 | 0.0125 | 0.0063 | 0.0016 | 0.0003 | 0.0001 | 0.0001 | 0.0001 | | | 25 | 0.0106 | 0.0050 | 0.0012 | 0.0002 | 0.0001 | 0.0001 | 0.0000 | | | 26 | 0.0090 | 0.0040 | 0.0008 | 0.0001 | 0.0001 | 0.0001 | 0.0000 | | | 27 | 0.0076 | 0.0032 | 0.0006 | 0.0001 | 0.0001 | 0.0001 | 0.0000 | | | 28 | 0.0065 | 0.0025 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | | 29 | 0.0055 | 0.0020 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | | 30 | 0.0047 | 0.0016 | 0.0002 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | | 31 | 0.0041 | 0.0013 | 0.0002 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | | 32 | 0.0035 | 0.0011 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 33 | 0.0030 | 0.0009 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 34 | 0.0026 | 0.0007 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 35 | 0.0022 | 0.0006 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 36 | 0.0019 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 37 | 0.0017 | 0.0004 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 38 | 0.0015 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 39 | 0.0013 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 40 | 0.0011 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 41 | 0.0010 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 42 | 0.0009 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 43 | 0.0008 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 44 | 0.0007 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 45 | 0.0006 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 46 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 47 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 48 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 49 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 5-24 SD.3 | Day | | | | Dose Range |) | | | |-------|--------|--------|--------|------------|--------|--------|--------| | Day | Α | В | С | D | E | F | G | | 50-52 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 53–56 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 57–66 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | ≥67 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | When the casualty criterion is WIA(3+), this equates to the time at which all casualties enter Stage 2 (Severity Level 4). When the casualty criterion is WIA(1+) or WIA(2+), this equates to the time at which the F_{DR,U} and F_{DR,T-2} cohorts enter Stage 2 (Severity Level 4). Table 5-11: Daily Fraction of Untreated Anthrax Non-Survivors (F_{DR,U}) Who DOW | | Non-Survivors (F _{DR,U}) Who DOW | | | | | | | | | | |-----|--|--------|--------|------------|--------|--------|--------|--|--|--| | Day | | | | Dose Range | • | | | | | | | Day | Α | В | С | D | Е | F | G | | | | | 1 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 2 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0022 | 0.0111 | | | | | 3 | 0.0002 | 0.0002 | 0.0002 | 0.0005 | 0.0034 | 0.0560 | 0.1048 | | | | | 4 | 0.0023 | 0.0026 | 0.0039 | 0.0092 | 0.0399 | 0.1701 | 0.2030 | | | | | 5 | 0.0099 |
0.0126 | 0.0199 | 0.0434 | 0.1233 | 0.2148 | 0.2091 | | | | | 6 | 0.0244 | 0.0325 | 0.0513 | 0.0985 | 0.1863 | 0.1851 | 0.1638 | | | | | 7 | 0.0427 | 0.0575 | 0.0874 | 0.1438 | 0.1890 | 0.1335 | 0.1127 | | | | | 8 | 0.0599 | 0.0799 | 0.1143 | 0.1589 | 0.1530 | 0.0884 | 0.0729 | | | | | 9 | 0.0726 | 0.0944 | 0.1252 | 0.1465 | 0.1089 | 0.0561 | 0.0458 | | | | | 10 | 0.0795 | 0.0997 | 0.1213 | 0.1195 | 0.0722 | 0.0350 | 0.0285 | | | | | 11 | 0.0809 | 0.0971 | 0.1077 | 0.0898 | 0.0461 | 0.0217 | 0.0177 | | | | | 12 | 0.0783 | 0.0893 | 0.0899 | 0.0637 | 0.0289 | 0.0135 | 0.0110 | | | | | 13 | 0.0729 | 0.0788 | 0.0717 | 0.0435 | 0.0180 | 0.0084 | 0.0069 | | | | | 14 | 0.0660 | 0.0673 | 0.0553 | 0.0289 | 0.0112 | 0.0053 | 0.0044 | | | | | 15 | 0.0586 | 0.0562 | 0.0416 | 0.0189 | 0.0070 | 0.0034 | 0.0028 | | | | | 16 | 0.0512 | 0.0462 | 0.0307 | 0.0123 | 0.0045 | 0.0022 | 0.0018 | | | | | 17 | 0.0442 | 0.0374 | 0.0224 | 0.0079 | 0.0028 | 0.0014 | 0.0012 | | | | | 18 | 0.0379 | 0.0301 | 0.0162 | 0.0051 | 0.0018 | 0.0009 | 0.0008 | | | | | 19 | 0.0324 | 0.0240 | 0.0116 | 0.0033 | 0.0012 | 0.0006 | 0.0005 | | | | | 20 | 0.0275 | 0.0191 | 0.0083 | 0.0021 | 0.0008 | 0.0004 | 0.0004 | | | | | 21 | 0.0233 | 0.0152 | 0.0059 | 0.0014 | 0.0005 | 0.0003 | 0.0002 | | | | | 22 | 0.0197 | 0.0120 | 0.0042 | 0.0009 | 0.0004 | 0.0002 | 0.0002 | | | | | 23 | 0.0167 | 0.0095 | 0.0030 | 0.0006 | 0.0002 | 0.0001 | 0.0001 | | | | | 24 | 0.0141 | 0.0076 | 0.0022 | 0.0004 | 0.0002 | 0.0001 | 0.0001 | | | | | 25 | 0.0120 | 0.0060 | 0.0015 | 0.0003 | 0.0001 | 0.0001 | 0.0001 | | | | | 26 | 0.0102 | 0.0048 | 0.0011 | 0.0002 | 0.0001 | 0.0001 | 0.0001 | | | | | 27 | 0.0086 | 0.0038 | 0.0008 | 0.0001 | 0.0001 | 0.0001 | 0.0000 | | | | | 28 | 0.0073 | 0.0030 | 0.0006 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | | | | | 29 | 0.0063 | 0.0024 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | | | | 30 | 0.0053 | 0.0019 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | | | | 31 | 0.0046 | 0.0016 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 32 | 0.0039 | 0.0013 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 33 | 0.0034 | 0.0010 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 34 | 0.0029 | 0.0008 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 35 | 0.0025 | 0.0007 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 36 | 0.0022 | 0.0006 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 37 | 0.0019 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 38 | 0.0016 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | 5-25 SD.3 | Day | Dose Range | | | | | | | | | | |-------|------------|--------|--------|--------|--------|--------|--------|--|--|--| | Day | Α | В | С | D | Е | F | G | | | | | 39 | 0.0014 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 40 | 0.0012 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 41 | 0.0011 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 42 | 0.0009 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 43 | 0.0008 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 44 | 0.0007 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 45 | 0.0006 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 46 | 0.0006 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 47 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 48 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 49 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 50 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 51 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 52 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 53–57 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 58–73 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | ≥74 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | Table values were calculated using the upper dose specified in each column heading, with the exception of the last column, which used 2×10⁷ spores; each column is to be used for the range of inhaled doses specified in the column heading. Table 5-12: Daily Fraction of Stage 1 Treated Anthrax Non-Survivors (FDR,T-1) and Survivors (SDR,T-1) Who Enter Stage 2 | Day | on-ourvive | | | Dose Range | | | | |-----|------------|--------|--------|------------|--------|--------|--------| | Бау | Α | В | С | D | E | F | G | | 1 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 2 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0001 | | 3 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0001 | 0.0031 | 0.0112 | | 4 | 0.0002 | 0.0002 | 0.0000 | 0.0006 | 0.0035 | 0.0459 | 0.0852 | | 5 | 0.0020 | 0.0023 | 0.0007 | 0.0080 | 0.0335 | 0.1495 | 0.1903 | | 6 | 0.0086 | 0.0109 | 0.0053 | 0.0374 | 0.1088 | 0.2197 | 0.2252 | | 7 | 0.0223 | 0.0295 | 0.0196 | 0.0905 | 0.1831 | 0.2084 | 0.1881 | | 8 | 0.0410 | 0.0551 | 0.0455 | 0.1423 | 0.2032 | 0.1537 | 0.1286 | | 9 | 0.0597 | 0.0798 | 0.0766 | 0.1665 | 0.1722 | 0.0977 | 0.0780 | | 10 | 0.0742 | 0.0970 | 0.1030 | 0.1586 | 0.1220 | 0.0567 | 0.0440 | | 11 | 0.0823 | 0.1040 | 0.1175 | 0.1303 | 0.0768 | 0.0311 | 0.0237 | | 12 | 0.0842 | 0.1019 | 0.1186 | 0.0962 | 0.0447 | 0.0165 | 0.0125 | | 13 | 0.0813 | 0.0934 | 0.1094 | 0.0656 | 0.0247 | 0.0086 | 0.0064 | | 14 | 0.0753 | 0.0816 | 0.0942 | 0.0421 | 0.0132 | 0.0044 | 0.0033 | | 15 | 0.0676 | 0.0689 | 0.0770 | 0.0259 | 0.0069 | 0.0023 | 0.0017 | | 16 | 0.0594 | 0.0566 | 0.0605 | 0.0154 | 0.0036 | 0.0012 | 0.0009 | | 17 | 0.0514 | 0.0457 | 0.0461 | 0.0090 | 0.0018 | 0.0006 | 0.0004 | | 18 | 0.0440 | 0.0365 | 0.0344 | 0.0051 | 0.0009 | 0.0003 | 0.0002 | | 19 | 0.0374 | 0.0289 | 0.0253 | 0.0029 | 0.0005 | 0.0002 | 0.0001 | | 20 | 0.0316 | 0.0227 | 0.0184 | 0.0016 | 0.0003 | 0.0001 | 0.0001 | | 21 | 0.0267 | 0.0178 | 0.0133 | 0.0009 | 0.0001 | 0.0000 | 0.0000 | | 22 | 0.0225 | 0.0140 | 0.0096 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | | 23 | 0.0189 | 0.0110 | 0.0068 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | | 24 | 0.0160 | 0.0086 | 0.0049 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | | 25 | 0.0135 | 0.0068 | 0.0035 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 5-26 SD.3 | Day | | | | Dose Range | | | | |-------|--------|--------|--------|------------|--------|--------|--------| | Day | Α | В | С | D | Е | F | G | | 26 | 0.0114 | 0.0053 | 0.0026 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 27 | 0.0096 | 0.0042 | 0.0019 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 28 | 0.0082 | 0.0034 | 0.0014 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 29 | 0.0069 | 0.0027 | 0.0010 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 30 | 0.0059 | 0.0021 | 0.0007 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 31 | 0.0050 | 0.0017 | 0.0006 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 32 | 0.0043 | 0.0014 | 0.0004 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 33 | 0.0037 | 0.0011 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 34 | 0.0032 | 0.0009 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 35 | 0.0027 | 0.0007 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 36 | 0.0024 | 0.0006 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 37 | 0.0021 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 38 | 0.0018 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 39 | 0.0015 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 40 | 0.0013 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 41 | 0.0012 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 42 | 0.0010 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 43 | 0.0009 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 44 | 0.0008 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 45 | 0.0007 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 46 | 0.0006 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 47 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 48 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 49 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 50 | 0.0004 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 51–53 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 54–58 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 59–68 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | ≥69 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | Table 5-13: Daily Fraction of Stage 1 Treated Anthrax Non-Survivors (FDR,T-1) Who DOW* | Day | Dose Range | | | | | | | | | | |-----|------------|--------|--------|--------|--------|--------|--------|--|--|--| | Бау | Α | В | С | D | E | F | G | | | | | ≤2 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 3 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0003 | 0.0014 | | | | | 4 | 0.0000 | 0.0000 | 0.0000 | 0.0001 | 0.0005 | 0.0099 | 0.0234 | | | | | 5 | 0.0005 | 0.0005 | 0.0007 | 0.0017 | 0.0082 | 0.0584 | 0.0903 | | | | | 6 | 0.0028 | 0.0034 | 0.0053 | 0.0120 | 0.0420 | 0.1348 | 0.1618 | | | | | 7 | 0.0096 | 0.0124 | 0.0196 | 0.0407 | 0.1031 | 0.1821 | 0.1873 | | | | | 8 | 0.0219 | 0.0291 | 0.0454 | 0.0845 | 0.1567 | 0.1790 | 0.1672 | | | | | 9 | 0.0380 | 0.0509 | 0.0766 | 0.1251 | 0.1737 | 0.1448 | 0.1273 | | | | | 10 | 0.0543 | 0.0721 | 0.1030 | 0.1460 | 0.1557 | 0.1038 | 0.0878 | | | | | 11 | 0.0675 | 0.0878 | 0.1175 | 0.1435 | 0.1209 | 0.0690 | 0.0570 | | | | | 12 | 0.0758 | 0.0956 | 0.1186 | 0.1243 | 0.0852 | 0.0438 | 0.0357 | | | | | 13 | 0.0791 | 0.0958 | 0.1094 | 0.0982 | 0.0564 | 0.0272 | 0.0221 | | | | | 14 | 0.0780 | 0.0903 | 0.0941 | 0.0724 | 0.0359 | 0.0167 | 0.0136 | | | | | 15 | 0.0737 | 0.0811 | 0.0769 | 0.0508 | 0.0224 | 0.0103 | 0.0084 | | | | | 16 | 0.0676 | 0.0704 | 0.0604 | 0.0344 | 0.0138 | 0.0065 | 0.0053 | | | | | 17 | 0.0605 | 0.0594 | 0.0461 | 0.0227 | 0.0086 | 0.0041 | 0.0034 | | | | 5-27 SD.3 | Dov | | | | Dose Range |) | | |
|-------|--------|--------|--------|------------|--------|--------|--------| | Day | Α | В | С | D | E | F | G | | 18 | 0.0532 | 0.0492 | 0.0344 | 0.0148 | 0.0054 | 0.0027 | 0.0022 | | 19 | 0.0462 | 0.0402 | 0.0253 | 0.0096 | 0.0035 | 0.0018 | 0.0015 | | 20 | 0.0398 | 0.0324 | 0.0184 | 0.0062 | 0.0023 | 0.0012 | 0.0010 | | 21 | 0.0340 | 0.0260 | 0.0133 | 0.0040 | 0.0015 | 0.0009 | 0.0007 | | 22 | 0.0290 | 0.0207 | 0.0095 | 0.0026 | 0.0010 | 0.0006 | 0.0005 | | 23 | 0.0246 | 0.0165 | 0.0068 | 0.0018 | 0.0007 | 0.0004 | 0.0004 | | 24 | 0.0209 | 0.0131 | 0.0049 | 0.0012 | 0.0005 | 0.0003 | 0.0003 | | 25 | 0.0177 | 0.0104 | 0.0035 | 0.0008 | 0.0004 | 0.0003 | 0.0002 | | 26 | 0.0150 | 0.0083 | 0.0026 | 0.0006 | 0.0003 | 0.0002 | 0.0002 | | 27 | 0.0127 | 0.0066 | 0.0019 | 0.0004 | 0.0002 | 0.0002 | 0.0002 | | 28 | 0.0108 | 0.0053 | 0.0014 | 0.0003 | 0.0002 | 0.0001 | 0.0002 | | 29 | 0.0092 | 0.0042 | 0.0010 | 0.0002 | 0.0001 | 0.0001 | 0.0001 | | 30 | 0.0078 | 0.0034 | 0.0007 | 0.0002 | 0.0001 | 0.0001 | 0.0001 | | 31 | 0.0067 | 0.0027 | 0.0006 | 0.0001 | 0.0001 | 0.0001 | 0.0001 | | 32 | 0.0057 | 0.0022 | 0.0004 | 0.0001 | 0.0001 | 0.0001 | 0.0001 | | 33 | 0.0049 | 0.0018 | 0.0003 | 0.0001 | 0.0001 | 0.0001 | 0.0001 | | 34 | 0.0042 | 0.0014 | 0.0002 | 0.0001 | 0.0001 | 0.0001 | 0.0001 | | 35 | 0.0036 | 0.0012 | 0.0002 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | | 36 | 0.0031 | 0.0010 | 0.0001 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | | 37 | 0.0027 | 0.0008 | 0.0001 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | | 38 | 0.0023 | 0.0006 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | 39 | 0.0020 | 0.0005 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | 40 | 0.0017 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 41 | 0.0015 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 42 | 0.0013 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 43 | 0.0012 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 44 | 0.0010 | 0.0002 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 45 | 0.0009 | 0.0002 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 46 | 0.0008 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 47 | 0.0007 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 48 | 0.0006 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 49 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 50 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 51 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 52 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 53 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 54 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 55 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 56–59 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 60–73 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | ≥74 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | ^{*} This equates to the time at which the S_{DR,T-1} enter Stage 3 (Severity Level 3). Table 5-14: Daily Fraction of Stage 1 Treated Anthrax Survivors (S_{DR,T-1}) Who Become CONV* | Day | Dose Range | | | | | | | | | | |-----|------------|--------|--------|--------|--------|--------|--------|--|--|--| | | Α | В | С | D | E | F | G | | | | | ≤13 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 14 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0003 | 0.0014 | | | | | 15 | 0.0000 | 0.0000 | 0.0000 | 0.0001 | 0.0005 | 0.0099 | 0.0234 | | | | 5-28 SD.3 | Dov | | | | Dose Range |) | | | |-----|--------|--------|--------|------------|--------|--------|--------| | Day | Α | В | С | D | E | F | G | | 16 | 0.0005 | 0.0005 | 0.0007 | 0.0017 | 0.0082 | 0.0584 | 0.0903 | | 17 | 0.0028 | 0.0034 | 0.0053 | 0.0120 | 0.0420 | 0.1348 | 0.1618 | | 18 | 0.0096 | 0.0124 | 0.0196 | 0.0407 | 0.1031 | 0.1821 | 0.1873 | | 19 | 0.0219 | 0.0291 | 0.0454 | 0.0845 | 0.1567 | 0.1790 | 0.1672 | | 20 | 0.0380 | 0.0509 | 0.0766 | 0.1251 | 0.1737 | 0.1448 | 0.1273 | | 21 | 0.0543 | 0.0721 | 0.1030 | 0.1460 | 0.1557 | 0.1038 | 0.0878 | | 22 | 0.0675 | 0.0878 | 0.1175 | 0.1435 | 0.1209 | 0.0690 | 0.0570 | | 23 | 0.0758 | 0.0956 | 0.1186 | 0.1243 | 0.0852 | 0.0438 | 0.0357 | | 24 | 0.0791 | 0.0958 | 0.1094 | 0.0982 | 0.0564 | 0.0272 | 0.0221 | | 25 | 0.0780 | 0.0903 | 0.0941 | 0.0724 | 0.0359 | 0.0167 | 0.0136 | | 26 | 0.0737 | 0.0811 | 0.0769 | 0.0508 | 0.0224 | 0.0103 | 0.0084 | | 27 | 0.0676 | 0.0704 | 0.0604 | 0.0344 | 0.0138 | 0.0065 | 0.0053 | | 28 | 0.0605 | 0.0594 | 0.0461 | 0.0227 | 0.0086 | 0.0041 | 0.0034 | | 29 | 0.0532 | 0.0492 | 0.0344 | 0.0148 | 0.0054 | 0.0027 | 0.0022 | | 30 | 0.0462 | 0.0402 | 0.0253 | 0.0096 | 0.0035 | 0.0018 | 0.0015 | | 31 | 0.0398 | 0.0324 | 0.0184 | 0.0062 | 0.0023 | 0.0012 | 0.0010 | | 32 | 0.0340 | 0.0260 | 0.0133 | 0.0040 | 0.0015 | 0.0009 | 0.0007 | | 33 | 0.0290 | 0.0207 | 0.0095 | 0.0026 | 0.0010 | 0.0006 | 0.0005 | | 34 | 0.0246 | 0.0165 | 0.0068 | 0.0018 | 0.0007 | 0.0004 | 0.0004 | | 35 | 0.0209 | 0.0131 | 0.0049 | 0.0012 | 0.0005 | 0.0003 | 0.0003 | | 36 | 0.0177 | 0.0104 | 0.0035 | 0.0008 | 0.0004 | 0.0003 | 0.0002 | | 37 | 0.0150 | 0.0083 | 0.0026 | 0.0006 | 0.0003 | 0.0002 | 0.0002 | | 38 | 0.0127 | 0.0066 | 0.0019 | 0.0004 | 0.0002 | 0.0002 | 0.0002 | | 39 | 0.0108 | 0.0053 | 0.0014 | 0.0003 | 0.0002 | 0.0001 | 0.0002 | | 40 | 0.0092 | 0.0042 | 0.0010 | 0.0002 | 0.0001 | 0.0001 | 0.0001 | | 41 | 0.0078 | 0.0034 | 0.0007 | 0.0002 | 0.0001 | 0.0001 | 0.0001 | | 42 | 0.0067 | 0.0027 | 0.0006 | 0.0001 | 0.0001 | 0.0001 | 0.0001 | | 43 | 0.0057 | 0.0022 | 0.0004 | 0.0001 | 0.0001 | 0.0001 | 0.0001 | | 44 | 0.0049 | 0.0018 | 0.0003 | 0.0001 | 0.0001 | 0.0001 | 0.0001 | | 45 | 0.0042 | 0.0014 | 0.0002 | 0.0001 | 0.0001 | 0.0001 | 0.0001 | | 46 | 0.0036 | 0.0012 | 0.0002 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | | 47 | 0.0031 | 0.0010 | 0.0001 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | | 48 | 0.0027 | 0.0008 | 0.0001 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | | 49 | 0.0023 | 0.0006 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | 50 | 0.0020 | 0.0005 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | 51 | 0.0017 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 52 | 0.0015 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 53 | 0.0013 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 54 | 0.0012 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 55 | 0.0010 | 0.0002 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 56 | 0.0009 | 0.0002 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 57 | 0.0008 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 58 | 0.0007 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 59 | 0.0006 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 60 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 61 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 62 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 63 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 64 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 65 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 66 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 5-29 SD.3 | Day | Dose Range | | | | | | | | | | |-------|------------|--------|--------|--------|--------|--------|--------|--|--|--| | Бау | Α | В | С | D | Е | F | G | | | | | 67–70 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 71–84 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | ≥85 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | ^{*} This equates to the time at which the S_{DR,T-1} enter Stage 4 (Severity Level 2). Table 5-15: Daily Fraction of Stage 1 Treated Anthrax Survivors (S_{DR,T-1}) Who Become RTD | Day | | | | Dose Range | | | | |-----|--------|--------|--------|------------|--------|--------|--------| | Day | Α | В | С | D | E | F | G | | ≤73 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 74 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0003 | 0.0014 | | 75 | 0.0000 | 0.0000 | 0.0000 | 0.0001 | 0.0005 | 0.0099 | 0.0234 | | 76 | 0.0005 | 0.0005 | 0.0007 | 0.0017 | 0.0082 | 0.0584 | 0.0903 | | 77 | 0.0028 | 0.0034 | 0.0053 | 0.0120 | 0.0420 | 0.1348 | 0.1618 | | 78 | 0.0096 | 0.0124 | 0.0196 | 0.0407 | 0.1031 | 0.1821 | 0.1873 | | 79 | 0.0219 | 0.0291 | 0.0454 | 0.0845 | 0.1567 | 0.1790 | 0.1672 | | 80 | 0.0380 | 0.0509 | 0.0766 | 0.1251 | 0.1737 | 0.1448 | 0.1273 | | 81 | 0.0543 | 0.0721 | 0.1030 | 0.1460 | 0.1557 | 0.1038 | 0.0878 | | 82 | 0.0675 | 0.0878 | 0.1175 | 0.1435 | 0.1209 | 0.0690 | 0.0570 | | 83 | 0.0758 | 0.0956 | 0.1186 | 0.1243 | 0.0852 | 0.0438 | 0.0357 | | 84 | 0.0791 | 0.0958 | 0.1094 | 0.0982 | 0.0564 | 0.0272 | 0.0221 | | 85 | 0.0780 | 0.0903 | 0.0941 | 0.0724 | 0.0359 | 0.0167 | 0.0136 | | 86 | 0.0737 | 0.0811 | 0.0769 | 0.0508 | 0.0224 | 0.0103 | 0.0084 | | 87 | 0.0676 | 0.0704 | 0.0604 | 0.0344 | 0.0138 | 0.0065 | 0.0053 | | 88 | 0.0605 | 0.0594 | 0.0461 | 0.0227 | 0.0086 | 0.0041 | 0.0034 | | 89 | 0.0532 | 0.0492 | 0.0344 | 0.0148 | 0.0054 | 0.0027 | 0.0022 | | 90 | 0.0462 | 0.0402 | 0.0253 | 0.0096 | 0.0035 | 0.0018 | 0.0015 | | 91 | 0.0398 | 0.0324 | 0.0184 | 0.0062 | 0.0023 | 0.0012 | 0.0010 | | 92 | 0.0340 | 0.0260 | 0.0133 | 0.0040 | 0.0015 | 0.0009 | 0.0007 | | 93 | 0.0290 | 0.0207 | 0.0095 | 0.0026 | 0.0010 | 0.0006 | 0.0005 | | 94 | 0.0246 | 0.0165 | 0.0068 | 0.0018 | 0.0007 | 0.0004 | 0.0004 | | 95 | 0.0209 | 0.0131 | 0.0049 | 0.0012 | 0.0005 | 0.0003 | 0.0003 | | 96 | 0.0177 | 0.0104 | 0.0035 | 0.0008 | 0.0004 | 0.0003 | 0.0002 | | 97 | 0.0150 | 0.0083 | 0.0026 | 0.0006 | 0.0003 | 0.0002 | 0.0002 | | 98 | 0.0127 | 0.0066 | 0.0019 | 0.0004 | 0.0002 | 0.0002 | 0.0002 | | 99 | 0.0108 | 0.0053 | 0.0014 | 0.0003 | 0.0002 | 0.0001 | 0.0002 | | 100 | 0.0092 | 0.0042 | 0.0010 | 0.0002 | 0.0001 | 0.0001 | 0.0001 | | 101 |
0.0078 | 0.0034 | 0.0007 | 0.0002 | 0.0001 | 0.0001 | 0.0001 | | 102 | 0.0067 | 0.0027 | 0.0006 | 0.0001 | 0.0001 | 0.0001 | 0.0001 | | 103 | 0.0057 | 0.0022 | 0.0004 | 0.0001 | 0.0001 | 0.0001 | 0.0001 | | 104 | 0.0049 | 0.0018 | 0.0003 | 0.0001 | 0.0001 | 0.0001 | 0.0001 | | 105 | 0.0042 | 0.0014 | 0.0002 | 0.0001 | 0.0001 | 0.0001 | 0.0001 | | 106 | 0.0036 | 0.0012 | 0.0002 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | | 107 | 0.0031 | 0.0010 | 0.0001 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | | 108 | 0.0027 | 0.0008 | 0.0001 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | | 109 | 0.0023 | 0.0006 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | 110 | 0.0020 | 0.0005 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | 111 | 0.0017 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 112 | 0.0015 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 113 | 0.0013 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 5-30 SD.3 | Day | Dose Range | | | | | | | | | | |---------|------------|--------|--------|--------|--------|--------|--------|--|--|--| | Day | Α | В | С | D | E | F | G | | | | | 114 | 0.0012 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 115 | 0.0010 | 0.0002 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 116 | 0.0009 | 0.0002 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 117 | 0.0008 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 118 | 0.0007 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 119 | 0.0006 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 120 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 121 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 122 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 123 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 124 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 125 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 126 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 127-130 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 131–144 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | ≥145 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | Table 5-16: Daily Fraction of Stage 2 Treated Anthrax Non-Survivors (FDR,T-2) Who DOW | Day | | | | Ranges (sp | | | | |-----|------------------|---------------------|--------------------------------------|--------------------------------------|--------------------------------------|---|------------------| | Day | <10 ² | $10^2 < - \le 10^3$ | 10 ³ < - <10 ⁴ | 10 ⁴ < - <10 ⁵ | 10 ⁵ < - <10 ⁶ | 10 ⁶ < - <u><</u> 10 ⁷ | >10 ⁷ | | 1 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 2 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0004 | 0.0027 | | 3 | 0.0001 | 0.0000 | 0.0001 | 0.0001 | 0.0009 | 0.0212 | 0.0480 | | 4 | 0.0009 | 0.0010 | 0.0015 | 0.0034 | 0.0166 | 0.1020 | 0.1408 | | 5 | 0.0051 | 0.0063 | 0.0098 | 0.0220 | 0.0721 | 0.1768 | 0.1908 | | 6 | 0.0150 | 0.0197 | 0.0312 | 0.0631 | 0.1416 | 0.1893 | 0.1803 | | 7 | 0.0302 | 0.0405 | 0.0627 | 0.1108 | 0.1759 | 0.1592 | 0.1418 | | 8 | 0.0472 | 0.0632 | 0.0933 | 0.1420 | 0.1667 | 0.1176 | 0.1010 | | 9 | 0.0621 | 0.0819 | 0.1133 | 0.1476 | 0.1342 | 0.0810 | 0.0682 | | 10 | 0.0726 | 0.0930 | 0.1194 | 0.1330 | 0.0978 | 0.0537 | 0.0447 | | 11 | 0.0778 | 0.0961 | 0.1137 | 0.1085 | 0.0672 | 0.0349 | 0.0289 | | 12 | 0.0785 | 0.0928 | 0.1006 | 0.0825 | 0.0445 | 0.0224 | 0.0185 | | 13 | 0.0755 | 0.0851 | 0.0841 | 0.0597 | 0.0290 | 0.0144 | 0.0119 | | 14 | 0.0703 | 0.0751 | 0.0676 | 0.0418 | 0.0187 | 0.0093 | 0.0077 | | 15 | 0.0637 | 0.0644 | 0.0526 | 0.0285 | 0.0120 | 0.0060 | 0.0050 | | 16 | 0.0566 | 0.0540 | 0.0400 | 0.0191 | 0.0078 | 0.0039 | 0.0032 | | 17 | 0.0496 | 0.0445 | 0.0299 | 0.0127 | 0.0050 | 0.0026 | 0.0021 | | 18 | 0.0430 | 0.0363 | 0.0221 | 0.0084 | 0.0033 | 0.0017 | 0.0014 | | 19 | 0.0370 | 0.0293 | 0.0161 | 0.0055 | 0.0022 | 0.0011 | 0.0010 | | 20 | 0.0316 | 0.0235 | 0.0117 | 0.0037 | 0.0014 | 0.0008 | 0.0006 | | 21 | 0.0269 | 0.0188 | 0.0084 | 0.0024 | 0.0010 | 0.0005 | 0.0004 | | 22 | 0.0229 | 0.0150 | 0.0061 | 0.0016 | 0.0006 | 0.0004 | 0.0003 | | 23 | 0.0194 | 0.0119 | 0.0044 | 0.0011 | 0.0004 | 0.0002 | 0.0002 | | 24 | 0.0164 | 0.0095 | 0.0031 | 0.0007 | 0.0003 | 0.0002 | 0.0001 | | 25 | 0.0139 | 0.0075 | 0.0023 | 0.0005 | 0.0002 | 0.0001 | 0.0001 | | 26 | 0.0118 | 0.0060 | 0.0016 | 0.0003 | 0.0001 | 0.0001 | 0.0001 | | 27 | 0.0100 | 0.0048 | 0.0012 | 0.0002 | 0.0001 | 0.0001 | 0.0001 | | 28 | 0.0085 | 0.0038 | 0.0008 | 0.0002 | 0.0001 | 0.0000 | 0.0000 | | 29 | 0.0073 | 0.0030 | 0.0006 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | 5-31 SD.3 | Day | Dose Ranges (spores)* | | | | | | | | | | | |-------|-----------------------|---------------------|--------------------------------------|--------------------------------------|--------------------------------------|-------------------|------------------|--|--|--|--| | Бау | <10 ² | $10^2 < - \le 10^3$ | 10 ³ < - <10 ⁴ | 10 ⁴ < - <10 ⁵ | 10 ⁵ < - <10 ⁶ | $10^6 < - < 10^7$ | >10 ⁷ | | | | | | 30 | 0.0062 | 0.0024 | 0.0004 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | | | | | | 31 | 0.0053 | 0.0020 | 0.0003 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | | | | | | 32 | 0.0045 | 0.0016 | 0.0002 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | | | | | 33 | 0.0039 | 0.0013 | 0.0002 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | | | | | 34 | 0.0033 | 0.0010 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | | | | | 35 | 0.0029 | 0.0008 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 36 | 0.0025 | 0.0007 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 37 | 0.0021 | 0.0006 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 38 | 0.0019 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 39 | 0.0016 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 40 | 0.0014 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 41 | 0.0012 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 42 | 0.0011 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 43 | 0.0009 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 44 | 0.0008 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 45 | 0.0007 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 46 | 0.0006 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 47 | 0.0006 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 48 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 49 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 50 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 51–53 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 54–58 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 59–72 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | ≥73 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 5-32 SD.3 - * Casualty information (Pop_{cohort}, CAT, table number) is passed to Equations 5-5 through 5-8. - † Personnel status information (Pop_{cohort}, CAT, table number) is passed to Equation 5-7 and 5-8. Figure 5-3: Human Response and Casualty Estimation for Anthrax #### 5.2.2. Brucellosis - 1. Figure 5-4 summarizes the human response and casualty estimation processes for brucellosis, Table 5-17 summarizes the Injury Profile, and Table 5-18 summarizes the other brucellosis submodels. No prophylaxis is modeled for brucellosis. - 2. Assumptions, limitation, and constraint. - a. Assumptions. - 1) The presentation and duration of brucellosis symptoms are independent of 5-33 SD.3 the route of exposure. - 2) Half of all cases are "abrupt," and the other half are "insidious." - 3) One organism, one cell, and one CFU are equivalent. - 4) Those who receive treatment will have a four week CONV period after their symptoms end (this period is reflected in the PDTs), before RTD. - b. Limitation. Although the model requires the user to specify a day on which antibiotic treatment becomes available (d_{trt-bruc}), it does *not* apply treatment to every person on that day; only those who have been declared WIA are modeled to begin receiving antibiotics on that day. Those who are declared WIA after d_{trt-bruc} are modeled to begin receiving antibiotics on the day they are declared WIA. - c. Constraint. The models apply to *B. abortus*, *B. melitensis*, and *B. suis*. - Cohorts and special considerations. - a. Brucellosis does not cause any fatalities, so no F cohort is used. - b. Brucellosis has two distinct clinical presentations, "abrupt" and "insidious" onset. Abrupt onset is immediately Severe, while insidious onset is first Mild, then Severe. The survivor cohorts are split between abrupt and insidious onset according to the assumption stated above. - c. If Flag_{MT} = Yes, an individual's duration of illness depends upon the day on which antibiotic treatment becomes available. The user must specify the day on which antibiotic treatment becomes available for those declared WIA (d_{trt-bruc}); based on the specified value, the population of E is split among several cohorts. Definitions of the cohorts and equations to calculate their populations are given below. - 1) S_{abr,U} is the number of individuals with abrupt onset who recover and RTD before d_{trt-bruc}. - S_{abr,T-WIA} is the number of individuals with abrupt onset who are not yet WIA on d_{trt-bruc}, but will become WIA later and will receive antibiotic treatment when they become WIA. - 3) S_{abr,T} is the number of individuals with abrupt onset who in Stage 1 on d_{trt-bruc}, and begin receiving antibiotic treatment that day. - 4) S_{ins,U} is the number of individuals with insidious onset
who recover and RTD before d_{trt-bruc}. - 5) S_{ins T-WIA} is the number of individuals with insidious onset who are not yet 5-34 SD.3 WIA on $d_{trt-bruc}$, but will become WIA later and will receive antibiotic treatment when they become WIA. - 6) S_{ins,T-1} is the number of individuals with insidious onset who are in Stage 1 on d_{trf-bruc}, and begin receiving antibiotic treatment that day. - 7) S_{ins,T-2} is the number of individuals with insidious onset who are in Stage 2 on d_{trt-brue}, and begin receiving antibiotic treatment that day. $$S_{abr,U} = 0.5 \cdot E \cdot \sum_{d=1}^{d_{trt-bruc}} PDT_{5-21}(d)$$ (5-42) $$S_{abr,T-WIA} = 0.5 \cdot E \cdot \left(1 - \sum_{d=1}^{d_{trt-bruc}-1} PDT_{5-20}(d)\right)$$ (5-43) $$S_{abr,T} = 0.5 \cdot E - (S_{abr,U} + S_{abr,T-WIA})$$ (5-44) $$S_{ins,U} = 0.5 \cdot E \cdot \sum_{d=1}^{d_{trt-bruc}} PDT_{5-21}(d)$$ (5-45) $$S_{\text{ins,T-WIA}} = 0.5 \cdot E \cdot \left(1 - \sum_{d=1}^{d_{\text{trt-bruc}}-1} PDT_{5-19}(d)\right)$$ (5-46) 8) If the casualty criterion is WIA(1+): $$S_{ins,T-2} = \left(0.5 \cdot E \cdot \sum_{d=1}^{d_{trt-bruc}} PDT_{5-20}(d)\right) - S_{ins,U}$$ (5-47) $$S_{ins,T-1} = 0.5 \cdot E - (S_{ins,U} + S_{ins,T-WIA} + S_{ins,T-2})$$ (5-48) 9) If the casualty criterion is WIA(2+) or WIA(3+): $$S_{ins,T-2} = 0.5 \cdot E - (S_{ins,U} + S_{ins,T-WIA})$$ (5-49) $$S_{ins,T-1} = 0$$ (5-50) In Equations 5-42 to 5-50: $d_{\text{trt-bruc}}$ is the user-specified day on which treatment begins, and $PDT_{5-X}(d)$ reflect fractions of a specific population that have entered a certain stage of disease, as a function of a chosen day (d), as dictated 5-35 SD.3 by Table 5-X. 4. Table 5-19 through Table 5-25 are the PDTs for brucellosis. The values from a given table are to be used in Equations 5-5 through 5-8 with the cohort(s) listed in the table headers and footers, per Figure 5-4. Table 5-17: Brucellosis Injury Profile | | , , | | | | | | | |---|---|--|--|--|--|--|--| | Stage | Injury Severity Level | | | | | | | | Abrupt Onset Brucellosi | s (S _{abr,U} , S _{abr,T-WIA} , S _{abr,T}) | | | | | | | | 1 | 3 | | | | | | | | Insidious Onset Brucellosis (S _{ins,U} , S _{ins,T-WIA} , S _{ins,T}) | | | | | | | | | 1 | 1 | | | | | | | | 2 | 3 | | | | | | | | All Casualties Receiving Treatment (Sabr, T-WIA, Sabr, T, Sins, T-WIA, Sins, T) | | | | | | | | | CONV | CONV | | | | | | | Table 5-18: Brucellosis Submodel Summary | Table 5-10. | Brucellosis Submodel Summary | | | | | | | | | |--|--|--|--|--|--|--|--|--|--| | Туре | Value | | | | | | | | | | Infectivity ($\rho_{E}(X_{bruc,n}^{eff})$) | | | | | | | | | | | Lognormal Distribution | Use Equation 5-32
ID ₅₀ = 949 organisms
Probit slope = 2.58 probits/log(dose) | | | | | | | | | | | Lethality (p _f (bruc)) | | | | | | | | | | CFR | 0% | | | | | | | | | | | Incubation Period* | | | | | | | | | | Weibull Distribution | Mean = 63.63 days
Standard deviation = 38.15 days | | | | | | | | | | | Duration of Illness* | | | | | | | | | | Total Du | uration: All Untreated (Sabr,U, Sins,U) | | | | | | | | | | Gamma Distribution | Mean = 70.7 days
Standard deviation = 35.35 days | | | | | | | | | | Stage 1: Insidious Onset, Un | treated (S _{ins,U}) or Treatment Initiated in Stage 2 (S _{ins,T-2}) | | | | | | | | | | Gamma Distribution | Mean = 30.87 days
Standard deviation = 33.88 days | | | | | | | | | | Stage 2: | Insidious Onset, Untreated (Sins,U) | | | | | | | | | | Difference between (Total Dura | tion, Untreated) and (Stage 1, Insidious Onset, Untreated) | | | | | | | | | | Total Duration: All, Treatme | ent Initiated Upon Becoming WIA (Sabr,T-WIA, Sins,T-WIA) | | | | | | | | | | Constant | 14 days | | | | | | | | | | Total Duration: All, Treatme | nt Initiated in Stage 1 or Stage 2 (Sabr,T, Sins,T-1, Sins,T-2) | | | | | | | | | | Constant | 14 days after d _{trt-bruc} | | | | | | | | | | CONV: All, Treatment at Any Point (Sabr, T-WIA, Sabr, T, Sins, T-WIA, Sins, T) | | | | | | | | | | | Constant | 28 days after end of symptoms | | | | | | | | | ^{*} Presented for information only. These two submodels have already been convolved to generate the PDTs; the user should use the PDTs to estimate when changes in casualty category occur. 5-36 SD.3 Table 5-19: Daily Fraction of Individuals III with Insidious Onset Brucellosis (S_{ins,U}, S_{ins,T-WIA}, S_{ins,T-1}, S_{ins,T-2}) Who Become WIA, for Casualty Criterion WIA(1⁺); Daily Fraction of Individuals III with Abrupt Onset Brucellosis (Sabr.U., Sabr.T-WIA, Sabr.T) Who Become WIA, for any Casualty Criterion* | | Cabr, U, Cal | or, i-vviA, 🧸 | Jabr, I / WVII | O Decoi | IIC VVIA, I | Criterion | | | | |--------|--------------|---------------|------------------|---------|-------------|-----------|----------|---------|----------| | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | | 1 | 0.0006 | 29 | 0.0101 | 72 | 0.0088 | 100 | 0.0052 | 130 | 0.0023 | | 2 | 0.0015 | 30 | 0.0103 | 73 | 0.0087 | 101 | 0.0051 | 131 | 0.0022 | | 3 | 0.0021 | 31 | 0.0104 | 74 | 0.0086 | 102 | 0.0050 | 132-133 | 0.0021 | | 4 | 0.0027 | 32 | 0.0105 | 75 | 0.0085 | 103 | 0.0049 | 134 | 0.0020 | | 5 | 0.0033 | 33 | 0.0106 | 76 | 0.0083 | 104 | 0.0047 | 135-136 | 0.0019 | | 6 | 0.0038 | 34-35 | 0.0107 | 77 | 0.0082 | 105 | 0.0046 | 137-138 | 0.0018 | | 7 | 0.0042 | 36 | 0.0108 | 78 | 0.0081 | 106 | 0.0045 | 139 | 0.0017 | | 8 | 0.0047 | 37–39 | 0.0109 | 79 | 0.0079 | 107 | 0.0044 | 140-141 | 0.0016 | | 9 | 0.0051 | 40–47 | 0.0110 | 80 | 0.0078 | 108 | 0.0043 | 142-143 | 0.0015 | | 10 | 0.0055 | 48–50 | 0.0109 | 81 | 0.0077 | 109 | 0.0042 | 144-145 | 0.0014 | | 11 | 0.0058 | 51–52 | 0.0108 | 82 | 0.0075 | 110 | 0.0041 | 146-147 | 0.0013 | | 12 | 0.0062 | 53-54 | 0.0107 | 83 | 0.0074 | 111 | 0.0040 | 148-150 | 0.0012 | | 13 | 0.0065 | 55 | 0.0106 | 84 | 0.0073 | 112 | 0.0039 | 151-152 | 0.0011 | | 14 | 0.0069 | 56 | 0.0105 | 85 | 0.0071 | 113 | 0.0038 | 153-155 | 0.0010 | | 15 | 0.0072 | 57–58 | 0.0104 | 86 | 0.0070 | 114 | 0.0037 | 156-158 | 0.0009 | | 16 | 0.0075 | 59 | 0.0103 | 87 | 0.0069 | 115 | 0.0036 | 159–161 | 0.0008 | | 17 | 0.0077 | 60 | 0.0102 | 88 | 0.0067 | 116 | 0.0035 | 162-165 | 0.0007 | | 18 | 0.0080 | 61 | 0.0101 | 89 | 0.0066 | 117 | 0.0034 | 166-169 | 0.0006 | | 19 | 0.0083 | 62 | 0.0100 | 90 | 0.0065 | 118 | 0.0033 | 170–174 | 0.0005 | | 20 | 0.0085 | 63 | 0.0099 | 91 | 0.0064 | 119 | 0.0032 | 175-180 | 0.0004 | | 21 | 0.0087 | 64 | 0.0098 | 92 | 0.0062 | 120 | 0.0031 | 181–188 | 0.0003 | | 22 | 0.0089 | 65 | 0.0097 | 93 | 0.0061 | 121 | 0.0030 | 189–199 | 0.0002 | | 23 | 0.0091 | 66 | 0.0096 | 94 | 0.0060 | 122 | 0.0029 | 200–221 | 0.0001 | | 24 | 0.0093 | 67 | 0.0094 | 95 | 0.0058 | 123 | 0.0028 | ≥222 | 0.0000 | | 25 | 0.0095 | 68 | 0.0093 | 96 | 0.0057 | 124-125 | 0.0027 | | | | 26 | 0.0097 | 69 | 0.0092 | 97 | 0.0056 | 126 | 0.0026 | | | | 27 | 0.0098 | 70 | 0.0091 | 98 | 0.0055 | 127 | 0.0025 | | | | 28 | 0.0100 | 71 | 0.0090 | 99 | 0.0053 | 128–129 | 0.0024 | | | | * TL:- | | | مالمام المامينية | | | ' | | | | ^{*} This equates to the time at which all cohorts enter Stage 1 (Severity Level 3 for abrupt onset, and Severity Level 1 for insidious onset). Table 5-20: Daily Fraction of Individuals III with Insidious Onset Brucellosis (S_{ins,U}, S_{ins,T-2}) Who Become WIA, for Casualty Criterion WIA(2⁺) or WIA(3⁺)* | (0.110,0,0,0.110,110,0.00,0.110,0.00,0.110, | | , | | = | | / 01 1111 1(0 / | | | |
---|----------|-----|----------|---|----------|-----------------|----------|---------|----------| | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | | 1 | 0.0000 | 31 | 0.0050 | 67–76 | 0.0086 | 119-120 | 0.0057 | 157-158 | 0.0028 | | 2–3 | 0.0001 | 32 | 0.0052 | 77–80 | 0.0085 | 121 | 0.0056 | 159-160 | 0.0027 | | 4 | 0.0002 | 33 | 0.0054 | 81–82 | 0.0084 | 122 | 0.0055 | 161 | 0.0026 | | 5 | 0.0004 | 34 | 0.0055 | 83–85 | 0.0083 | 123 | 0.0054 | 162-163 | 0.0025 | | 6 | 0.0005 | 35 | 0.0057 | 86–87 | 0.0082 | 124 | 0.0053 | 164-165 | 0.0024 | | 7 | 0.0006 | 36 | 0.0058 | 88–89 | 0.0081 | 125 | 0.0052 | 166-167 | 0.0023 | | 8 | 0.0008 | 37 | 0.0060 | 90 | 0.0080 | 126-127 | 0.0051 | 168-169 | 0.0022 | | 9 | 0.0009 | 38 | 0.0062 | 91–92 | 0.0079 | 128 | 0.0050 | 170–171 | 0.0021 | | 10 | 0.0011 | 39 | 0.0063 | 93–94 | 0.0078 | 129 | 0.0049 | 172-173 | 0.0020 | | 11 | 0.0013 | 40 | 0.0064 | 95 | 0.0077 | 130 | 0.0048 | 174–175 | 0.0019 | | 12 | 0.0014 | 41 | 0.0066 | 96 | 0.0076 | 131 | 0.0047 | 175–178 | 0.0018 | | 13 | 0.0016 | 42 | 0.0067 | 97–98 | 0.0075 | 132-133 | 0.0046 | 179–180 | 0.0017 | | 14 | 0.0018 | 43 | 0.0069 | 99 | 0.0074 | 134 | 0.0045 | 181–183 | 0.0016 | 5-37 SD.3 | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-------|----------|---------|----------|---------|----------|---------|----------| | 15 | 0.0020 | 44 | 0.0070 | 100 | 0.0073 | 135 | 0.0044 | 184–185 | 0.0015 | | 16 | 0.0022 | 45 | 0.0071 | 101–102 | 0.0072 | 136 | 0.0043 | 186–188 | 0.0014 | | 17 | 0.0024 | 46 | 0.0072 | 103 | 0.0071 | 137-138 | 0.0042 | 189–191 | 0.0013 | | 18 | 0.0026 | 47 | 0.0073 | 104 | 0.0070 | 139 | 0.0041 | 192–195 | 0.0012 | | 19 | 0.0028 | 48 | 0.0074 | 105-106 | 0.0069 | 140 | 0.0040 | 196-198 | 0.0011 | | 20 | 0.0029 | 49 | 0.0075 | 107 | 0.0068 | 141-142 | 0.0039 | 199–202 | 0.0010 | | 21 | 0.0031 | 50 | 0.0076 | 108 | 0.0067 | 143 | 0.0038 | 203-206 | 0.0009 | | 22 | 0.0033 | 51 | 0.0077 | 109 | 0.0066 | 144 | 0.0037 | 207–211 | 0.0008 | | 23 | 0.0035 | 52 | 0.0078 | 110 | 0.0065 | 145-146 | 0.0036 | 212-217 | 0.0007 | | 24 | 0.0037 | 53 | 0.0079 | 111–112 | 0.0064 | 147 | 0.0035 | 218–223 | 0.0006 | | 25 | 0.0039 | 54 | 0.0080 | 113 | 0.0063 | 148–149 | 0.0034 | 224-230 | 0.0005 | | 26 | 0.0041 | 55-56 | 0.0081 | 114 | 0.0062 | 150 | 0.0033 | 231-240 | 0.0004 | | 27 | 0.0043 | 57–58 | 0.0082 | 115 | 0.0061 | 151-152 | 0.0032 | 241-252 | 0.0003 | | 28 | 0.0045 | 59-60 | 0.0083 | 116 | 0.0060 | 153 | 0.0031 | 253-269 | 0.0002 | | 29 | 0.0047 | 61–62 | 0.0084 | 117 | 0.0059 | 154-155 | 0.0030 | 270-318 | 0.0001 | | 30 | 0.0048 | 63–66 | 0.0085 | 118 | 0.0058 | 156 | 0.0029 | ≥319 | 0.0000 | ^{*} This equates to the time at which the S_{ins,U} and S_{ins,T-2} cohorts enter Stage 2 (Severity Level 3). Table 5-21: Daily Fraction of Untreated Insidious Onset Brucellosis Survivors (S_{ins,U}) or Abrupt Onset Brucellosis Survivors (S_{abr,U}) Who Become RTD* | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-------|----------|-----|----------|---------|----------|---------|----------|---------|----------| | 1–17 | 0.0000 | 61 | 0.0033 | 92 | 0.0069 | 157 | 0.0061 | 199 | 0.0030 | | 18–23 | 0.0001 | 62 | 0.0035 | 93 | 0.0070 | 158 | 0.0060 | 200 | 0.0029 | | 24–26 | 0.0002 | 63 | 0.0036 | 94 | 0.0071 | 159-160 | 0.0059 | 202-203 | 0.0028 | | 27–29 | 0.0003 | 64 | 0.0037 | 95 | 0.0072 | 161 | 0.0058 | 204 | 0.0027 | | 30–31 | 0.0004 | 65 | 0.0039 | 96 | 0.0072 | 162 | 0.0057 | 205-206 | 0.0026 | | 32–33 | 0.0005 | 66 | 0.0040 | 97 | 0.0073 | 163 | 0.0056 | 207-208 | 0.0025 | | 34 | 0.0006 | 67 | 0.0041 | 98 | 0.0074 | 164-165 | 0.0055 | 209-210 | 0.0024 | | 35–36 | 0.0007 | 68 | 0.0042 | 99 | 0.0074 | 166 | 0.0054 | 211 | 0.0023 | | 37 | 0.0008 | 69 | 0.0044 | 100 | 0.0075 | 167 | 0.0053 | 212-213 | 0.0022 | | 38-39 | 0.0009 | 70 | 0.0045 | 101 | 0.0075 | 168-169 | 0.0052 | 214–215 | 0.0021 | | 40 | 0.0010 | 71 | 0.0046 | 102-103 | 0.0076 | 170 | 0.0051 | 216-217 | 0.0020 | | 41 | 0.0011 | 72 | 0.0048 | 104-106 | 0.0077 | 171 | 0.0050 | 219–220 | 0.0019 | | 42 | 0.0012 | 73 | 0.0049 | 107–109 | 0.0078 | 172 | 0.0049 | 221–222 | 0.0018 | | 43 | 0.0013 | 74 | 0.0050 | 110–124 | 0.0079 | 173–174 | 0.0048 | 223-224 | 0.0017 | | 44 | 0.0014 | 75 | 0.0051 | 125–128 | 0.0078 | 175 | 0.0047 | 225-227 | 0.0016 | | 45 | 0.0015 | 76 | 0.0053 | 129–131 | 0.0077 | 176 | 0.0046 | 228-229 | 0.0015 | | 46 | 0.0016 | 77 | 0.0054 | 132–133 | 0.0076 | 177–178 | 0.0045 | 230-232 | 0.0014 | | 47 | 0.0017 | 78 | 0.0055 | 134–135 | 0.0075 | 179 | 0.0044 | 233–235 | 0.0013 | | 48 | 0.0018 | 79 | 0.0056 | 136–137 | 0.0074 | 180 | 0.0043 | 236–238 | 0.0012 | | 49 | 0.0019 | 80 | 0.0057 | 138–139 | 0.0073 | 181–182 | 0.0042 | 239–241 | 0.0011 | | 50 | 0.0020 | 81 | 0.0059 | 140–141 | 0.0072 | 183 | 0.0041 | 242-245 | 0.0010 | | 51 | 0.0021 | 82 | 0.0060 | 142–143 | 0.0071 | 184 | 0.0040 | 246–249 | 0.0009 | | 52 | 0.0022 | 83 | 0.0061 | 144 | 0.0070 | 185–186 | 0.0039 | 250–253 | 0.0008 | | 53 | 0.0023 | 84 | 0.0062 | 145–146 | 0.0069 | 187 | 0.0038 | 254–258 | 0.0007 | | 54 | 0.0025 | 85 | 0.0063 | 147 | 0.0068 | 188–189 | 0.0037 | 259-264 | 0.0006 | | 55 | 0.0026 | 86 | 0.0064 | 148–149 | 0.0067 | 190 | 0.0036 | 265-270 | 0.0005 | | 56 | 0.0027 | 87 | 0.0065 | 150 | 0.0066 | 191–192 | 0.0035 | 271–278 | 0.0004 | | 57 | 0.0028 | 88 | 0.0066 | 151–152 | 0.0065 | 193 | 0.0034 | 279–289 | 0.0003 | | 58 | 0.0030 | 89 | 0.0067 | 153 | 0.0064 | 194–194 | 0.0033 | 290-304 | 0.0002 | | 59 | 0.0031 | 90 | 0.0068 | 154 | 0.0063 | 196 | 0.0032 | 305–334 | 0.0001 | | 60 | 0.0032 | 91 | 0.0068 | 155–156 | 0.0062 | 197–198 | 0.0031 | ≥335 | 0.0000 | 5-38 SD.3 Table 5-22: Daily Fraction of Abrupt Onset Brucellosis Casualties Treated Upon Becoming WIA (Sabr,T-WIA) Who Become CONV*; Daily Fraction of Insidious Onset Brucellosis Casualties Treated Upon Becoming WIA (Sins,T-WIA) Who Become CONV, for Casualty Criterion WIA(1+)* | Day | Fraction | | Fraction | Day | Fraction | Day | Fraction | |-------|----------------------------|-------|----------------------------|-----|----------------------------|---------|----------------------------| | 15 | 0.0006 / X _{norm} | 50 | 0.0108 / X _{norm} | 98 | 0.0073 / X _{norm} | 132 | 0.0033 / X _{norm} | | 16 | 0.0015 / X _{norm} | 51–53 | 0.0109 / X _{norm} | 99 | 0.0071 / X _{norm} | 133 | 0.0032 / X _{norm} | | 17 | 0.0021 / X _{norm} | 54–61 | 0.0110 / X _{norm} | 100 | 0.0070 / X _{norm} | 134 | 0.0031 / X _{norm} | | 18 | 0.0027 / X _{norm} | 62-64 | 0.0109 / X _{norm} | 101 | 0.0069 / X _{norm} | 135 | 0.0030 / X _{norm} | | 19 | 0.0033 / X _{norm} | 65–66 | 0.0108 / X _{norm} | 102 | 0.0067 / X _{norm} | 136 | 0.0029 / X _{norm} | | 20 | 0.0038 / X _{norm} | 67–68 | 0.0107 / X _{norm} | 103 | 0.0066 / X _{norm} | 137 | 0.0028 / X _{norm} | | 21 | 0.0042 / X _{norm} | 69 | 0.0106 / X _{norm} | 104 | 0.0065 / X _{norm} | 138–139 | 0.0027 / X _{norm} | | 22 | 0.0047 / X _{norm} | 70 | 0.0105 / X _{norm} | 105 | 0.0064 / X _{norm} | 140 | 0.0026 / X _{norm} | | 23 | 0.0051 / X _{norm} | 71–72 | 0.0104 / X _{norm} | 106 | 0.0062 / X _{norm} | 141 | 0.0025 / X _{norm} | | 24 | 0.0055 / X _{norm} | 73 | 0.0103 / X _{norm} | 107 | 0.0061 / X _{norm} | 142–143 | 0.0024 / X _{norm} | | 25 | 0.0058 / X _{norm} | 74 | 0.0102 / X _{norm} | 108 | 0.0060 / X _{norm} | 144 | 0.0023 / X _{norm} | | 26 | 0.0062 / X _{norm} | | 0.0101 / X _{norm} | 109 | 0.0058 / X _{norm} | 145 | 0.0022 / X _{norm} | | 27 | 0.0065 / X _{norm} | 76 | 0.0100 / X _{norm} | 110 | 0.0057 / X _{norm} | 146–147 | 0.0021 / X _{norm} | | 28 | 0.0069 / X _{norm} | 77 | 0.0099 / X _{norm} | 111 | 0.0056 / X _{norm} | 148 | 0.0020 / X _{norm} | | 29 | 0.0072 / X _{norm} | 78 | 0.0098 / X _{norm} | 112 | 0.0055 / X _{norm} | 149–150 | | | 30 | 0.0075 / X _{norm} | 79 | 0.0097 / X
_{norm} | 113 | | 151–152 | | | 31 | 0.0077 / X _{norm} | 80 | 0.0096 / X _{norm} | 114 | 0.0052 / X _{norm} | 153 | 0.0017 / X _{norm} | | 32 | 0.0080 / X _{norm} | 81 | 0.0094 / X _{norm} | 115 | 0.0051 / X _{norm} | 154–155 | | | 33 | 0.0083 / X _{norm} | 82 | 0.0093 / X _{norm} | 116 | 0.0050 / X _{norm} | 156–167 | 0.0015 / X _{norm} | | 34 | 0.0085 / X _{norm} | 83 | 0.0092 / X _{norm} | 117 | 0.0049 / X _{norm} | 158–159 | 0.0014 / X _{norm} | | 35 | 0.0087 / X _{norm} | 84 | 0.0091 / X _{norm} | 118 | 0.0047 / X _{norm} | 160–161 | 0.0013 / X _{norm} | | 36 | 0.0089 / X _{norm} | 85 | 0.0090 / X _{norm} | 119 | 0.0046 / X _{norm} | 162–164 | 0.0012 / X _{norm} | | 37 | 0.0091 / X _{norm} | 86 | 0.0088 / X _{norm} | 120 | 0.0045 / X _{norm} | 165–166 | | | 38 | 0.0093 / X _{norm} | 87 | 0.0087 / X _{norm} | 121 | 0.0044 / X _{norm} | 167–169 | | | 39 | 0.0095 / X _{norm} | 88 | 0.0086 / X _{norm} | 122 | | 170–172 | | | 40 | 0.0097 / X _{norm} | 89 | 0.0085 / X _{norm} | 123 | | 173–175 | | | 41 | 0.0098 / X _{norm} | 90 | 0.0083 / X _{norm} | 124 | 0.0041 / X _{norm} | 176–179 | 0.0007 / X _{norm} | | 42 | 0.0100 / X _{norm} | 91 | 0.0082 / X _{norm} | 125 | 0.0040 / X _{norm} | 180–183 | | | 43 | 0.0101 / X _{norm} | 92 | 0.0081 / X _{norm} | 126 | 0.0039 / X _{norm} | 184–188 | | | 44 | 0.0103 / X _{norm} | 93 | 0.0079 / X _{norm} | 127 | 0.0038 / X _{norm} | 189–194 | | | 45 | 0.0104 / X _{norm} | | 0.0078 / X _{norm} | 128 | 0.0037 / X _{norm} | 195–202 | 0.0003 / X _{norm} | | 46 | 0.0105 / X _{norm} | 95 | 0.0077 / X _{norm} | 129 | | 203–213 | | | 47 | 0.0106 / X _{norm} | | 0.0075 / X _{norm} | | 0.0035 / X _{norm} | | | | 48–49 | 0.0107 / X _{norm} | 97 | 0.0074 / X _{norm} | 131 | 0.0034 / X _{norm} | ≥236 | 0.0000 | ^{*} This equates to the time at which these cohorts exit their final stage of disease. This table is only used for day > (14 + $d_{trt-bruc}$). Accordingly, $X_{norm} = \sum_{d_{trt-bruc}}^{221} PDT_{5-19}(d)$. Table 5-23: Daily Fraction of Insidious Onset Brucellosis Casualties Treated Upon Becoming WIA (Sins,T-WIA) Who Become CONV, for Casualty Criterion WIA(2*) or WIA(3*)* | | | | | | /(- / | | | |-------|----------------------------|-----|----------------------------|---------|----------------------------|---------|----------------------------| | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | | ≤15 | 0.0000 | 53 | 0.0063 / X _{norm} | 118 | 0.0070 / X _{norm} | 164 | 0.0033 / X _{norm} | | 16–17 | 0.0001 / X _{norm} | 54 | 0.0064 / X _{norm} | 119–120 | 0.0069 / X _{norm} | 165–166 | 0.0032 / X _{norm} | | 18 | 0.0002 / X _{norm} | 55 | 0.0066 / X _{norm} | 121 | 0.0068 / X _{norm} | 167 | 0.0031 / X _{norm} | | 19 | 0.0004 / X _{norm} | 56 | 0.0067 / X _{norm} | 122 | 0.0067 / X _{norm} | 168–169 | 0.0030 / X _{norm} | | 20 | 0.0005 / X _{norm} | 57 | 0.0069 / X _{norm} | 123 | 0.0066 / X _{norm} | 170 | 0.0029 / X _{norm} | | 21 | 0.0006 / X _{norm} | 58 | 0.0070 / X _{norm} | 124 | 0.0065 / X _{norm} | 171–172 | 0.0028 / X _{norm} | 5-39 SD.3 | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------------------------|---------|----------------------------|---------|----------------------------|---------|----------------------------| | 22 | 0.0008 / X _{norm} | 59 | 0.0071 / X _{norm} | 125–126 | 0.0064 / X _{norm} | 173–174 | 0.0027 / X _{norm} | | 23 | 0.0009 / X _{norm} | 60 | 0.0072 / X _{norm} | 127 | 0.0063 / X _{norm} | 175 | 0.0026 / X _{norm} | | 24 | 0.0011 / X _{norm} | 61 | 0.0073 / X _{norm} | 128 | 0.0062 / X _{norm} | 176–177 | 0.0025 / X _{norm} | | 25 | 0.0013 / X _{norm} | 62 | 0.0074 / X _{norm} | 129 | 0.0061 / X _{norm} | 178–179 | 0.0024 / X _{norm} | | 26 | 0.0014 / X _{norm} | 63 | 0.0075 / X _{norm} | 130 | 0.0060 / X _{norm} | 180-181 | 0.0023 / X _{norm} | | 27 | 0.0016 / X _{norm} | 64 | 0.0076 / X _{norm} | 131 | 0.0059 / X _{norm} | 182-183 | 0.0022 / X _{norm} | | 28 | 0.0018 / X _{norm} | 65 | 0.0077 / X _{norm} | 132 | 0.0058 / X _{norm} | 184-185 | 0.0021 / X _{norm} | | 29 | 0.0020 / X _{norm} | 66 | 0.0078 / X _{norm} | 133–134 | 0.0057 / X _{norm} | 186–187 | 0.0020 / X _{norm} | | 30 | 0.0022 / X _{norm} | 67 | 0.0079 / X _{norm} | 135 | 0.0056 / X _{norm} | 188–189 | 0.0019 / X _{norm} | | 31 | 0.0024 / X _{norm} | 68 | 0.0080 / X _{norm} | 136 | 0.0055 / X _{norm} | 190–192 | 0.0018 / X _{norm} | | 32 | 0.0026 / X _{norm} | 69–70 | 0.0081 / X _{norm} | 137 | 0.0054 / X _{norm} | 193–194 | 0.0017 / X _{norm} | | 33 | 0.0028 / X _{norm} | 61–72 | 0.0082 / X _{norm} | 138 | 0.0053 / X _{norm} | 195–197 | 0.0016 / X _{norm} | | 34 | 0.0029 / X _{norm} | 73–74 | 0.0083 / X _{norm} | 139 | 0.0052 / X _{norm} | 198–199 | 0.0015 / X _{norm} | | 35 | 0.0031 / X _{norm} | 75–76 | 0.0084 / X _{norm} | 140–141 | 0.0051 / X _{norm} | 200–202 | 0.0014 / X _{norm} | | 36 | 0.0033 / X _{norm} | 77–80 | 0.0085 / X _{norm} | 142 | 0.0050 / X _{norm} | 203–205 | 0.0013 / X _{norm} | | 37 | 0.0035 / X _{norm} | 81–90 | 0.0086 / X _{norm} | 143 | 0.0049 / X _{norm} | 206-209 | 0.0012 / X _{norm} | | 38 | 0.0037 / X _{norm} | 91–94 | 0.0085 / X _{norm} | 144 | 0.0048 / X _{norm} | 210–212 | 0.0011 / X _{norm} | | 39 | 0.0039 / X _{norm} | 95–96 | 0.0084 / X _{norm} | 145 | 0.0047 / X _{norm} | 213–216 | 0.0010 / X _{norm} | | 40 | 0.0041 / X _{norm} | 97–99 | 0.0083 / X _{norm} | 146–147 | 0.0046 / X _{norm} | 217–220 | 0.0009 / X _{norm} | | 41 | 0.0043 / X _{norm} | 100–101 | 0.0082 / X _{norm} | 148 | 0.0045 / X _{norm} | 221–225 | 0.0008 / X _{norm} | | 42 | 0.0045 / X _{norm} | 102-103 | 0.0081 / X _{norm} | 149 | 0.0044 / X _{norm} | 226-231 | 0.0007 / X _{norm} | | 43 | 0.0047 / X _{norm} | 104 | 0.0080 / X _{norm} | 150 | 0.0043 / X _{norm} | 232–237 | 0.0006 / X _{norm} | | 44 | 0.0048 / X _{norm} | 105–106 | 0.0079 / X _{norm} | 151–152 | 0.0042 / X _{norm} | 238–244 | 0.0005 / X _{norm} | | 45 | 0.0050 / X _{norm} | 107–108 | 0.0078 / X _{norm} | 153 | 0.0041 / X _{norm} | 245–254 | 0.0004 / X _{norm} | | 46 | 0.0052 / X _{norm} | 109 | 0.0077 / X _{norm} | 154 | 0.0040 / X _{norm} | 255–266 | 0.0003 / X _{norm} | | 47 | 0.0054 / X _{norm} | 110 | 0.0076 / X _{norm} | 155–156 | 0.0039 / X _{norm} | 267–283 | 0.0002 / X _{norm} | | 48 | 0.0055 / X _{norm} | 111–112 | 0.0075 / X _{norm} | 157 | 0.0038 / X _{norm} | 284–332 | 0.0001 / X _{norm} | | 49 | 0.0057 / X _{norm} | 113 | 0.0074 / X _{norm} | 158 | 0.0037 / X _{norm} | ≥333 | 0.0000 | | 50 | 0.0058 / X _{norm} | 114 | 0.0073 / X _{norm} | 159–160 | 0.0036 / X _{norm} | | | | 51 | 0.0060 / X _{norm} | 115–116 | 0.0072 / X _{norm} | 161 | 0.0035 / X _{norm} | | | | 52 | 0.0062 / X _{norm} | 117 | 0.0071 / X _{norm} | 162–163 | 0.0034 / X _{norm} | | | This equates to the time at which this cohort exits its final stage of disease. This table is only used for day > (14 + $d_{trt-bruc}$). Accordingly, $X_{norm} = \sum_{d_{trt-bruc}}^{318} PDT_{5-20}(d)$. Table 5-24: Daily Fraction of Abrupt Onset Brucellosis Casualties Treated Upon Becoming WIA (Sabr,T-WIA) Who Become RTD*; Daily Fraction of Insidious Onset Brucellosis Casualties Treated Upon Becoming WIA (Sins,T-WIA) Who Become RTD, for Casualty Criterion WIA(1+)* | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------------------------|--------|----------------------------|-----|----------------------------|---------|----------------------------| | 43 | 0.0006 / X _{norm} | 78 | 0.0108 / X _{norm} | 126 | 0.0073 / X _{norm} | 160 | 0.0033 / X _{norm} | | 44 | 0.0015 / X _{norm} | 79–81 | 0.0109 / X _{norm} | 127 | 0.0071 / X _{norm} | 161 | 0.0032 / X _{norm} | | 45 | 0.0021 / X _{norm} | 82–89 | 0.0110 / X _{norm} | 128 | 0.0070 / X _{norm} | 162 | 0.0031 / X _{norm} | | 46 | 0.0027 / X _{norm} | 90–92 | 0.0109 / X _{norm} | 129 | 0.0069 / X _{norm} | 163 | 0.0030 / X _{norm} | | 47 | 0.0033 / X _{norm} | 93–94 | 0.0108 / X _{norm} | 130 | 0.0067 / X _{norm} | 164 | 0.0029 / X _{norm} | | 48 | 0.0038 / X _{norm} | 95–96 | 0.0107 / X _{norm} | 131 | 0.0066 / X _{norm} | 165 | 0.0028 / X _{norm} | | 49 | 0.0042 / X _{norm} | 97 | 0.0106 / X _{norm} | 132 | 0.0065 / X _{norm} | 166–167 | 0.0027 / X _{norm} | | 50 | 0.0047 / X _{norm} | 98 | 0.0105 / X _{norm} | 133 | 0.0064 / X _{norm} | 168 | 0.0026 / X _{norm} | | 51 | 0.0051 / X _{norm} | 99–100 | 0.0104 / X _{norm} | 134 | 0.0062 / X _{norm} | 169 | 0.0025 / X _{norm} | | 52 | 0.0055 / X _{norm} | 101 | 0.0103 / X _{norm} | 135 | 0.0061 / X _{norm} | 170–171 | 0.0024 / X _{norm} | | 53 | 0.0058 / X _{norm} | 102 | 0.0102 / X _{norm} | 136 | 0.0060 / X _{norm} | 172 | 0.0023 / X _{norm} | | 54 | 0.0062 / X _{norm} | 103 | 0.0101 / X _{norm} | 137 | 0.0058 / X _{norm} | 173 | 0.0022 / X _{norm} | 5-40 SD.3 | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-------|----------------------------|-----|----------------------------|-----|----------------------------|---------|----------------------------| | 55 | 0.0065 / X _{norm} | 104 | 0.0100 / X _{norm} | 138 | 0.0057 / X _{norm} | 174–175 | 0.0021 / X _{norm} | | 56 | 0.0069 / X _{norm} | 105 | 0.0099 / X _{norm} | 139 | 0.0056 / X _{norm} | 176 | 0.0020 / X _{norm} | | 57 | 0.0072 / X _{norm} | 106 | 0.0098 / X _{norm} | 140 | 0.0055 / X _{norm} | 177–178 | 0.0019 / X _{norm} | | 58 | 0.0075 / X _{norm} | 107 | 0.0097 / X _{norm} | 141 | 0.0053 / X _{norm} | 179–180 | 0.0018 / X _{norm} | | 59 | 0.0077 / X _{norm} | 108 | 0.0096 / X _{norm} | 142 | 0.0052 / X _{norm} | 181 | 0.0017 / X _{norm} | | 60 | 0.0080 / X _{norm} | 109 | 0.0094 / X _{norm} | 143 | 0.0051 / X _{norm} | 182-183 | 0.0016 / X _{norm} | | 61 | 0.0083 / X _{norm} | 110 | 0.0093 / X _{norm} | 144 | 0.0050 / X _{norm} | 184–185 | 0.0015 / X _{norm} | | 62 | 0.0085 / X _{norm} | 111 | 0.0092 / X _{norm} | 145 | 0.0049 / X _{norm} | 186–187 | 0.0014 / X _{norm} | | 63 | 0.0087 / X _{norm} | 112 | 0.0091 / X _{norm} | 146 | 0.0047 / X _{norm} | 188–189 | 0.0013 / X
_{norm} | | 64 | 0.0089 / X _{norm} | 113 | 0.0090 / X _{norm} | 147 | 0.0046 / X _{norm} | 190-192 | 0.0012 / X _{norm} | | 65 | 0.0091 / X _{norm} | 114 | 0.0088 / X _{norm} | 148 | 0.0045 / X _{norm} | 193–194 | 0.0011 / X _{norm} | | 66 | 0.0093 / X _{norm} | 115 | 0.0087 / X _{norm} | 149 | 0.0044 / X _{norm} | 195–197 | 0.0010 / X _{norm} | | 67 | 0.0095 / X _{norm} | 116 | 0.0086 / X _{norm} | 150 | 0.0043 / X _{norm} | 198-200 | 0.0009 / X _{norm} | | 68 | 0.0097 / X _{norm} | 117 | 0.0085 / X _{norm} | 151 | 0.0042 / X _{norm} | 201-203 | 0.0008 / X _{norm} | | 69 | 0.0098 / X _{norm} | 118 | 0.0083 / X _{norm} | 152 | 0.0041 / X _{norm} | 204-207 | 0.0007 / X _{norm} | | 70 | 0.0100 / X _{norm} | 119 | 0.0082 / X _{norm} | 153 | 0.0040 / X _{norm} | 208-211 | 0.0006 / X _{norm} | | 71 | 0.0101 / X _{norm} | 120 | 0.0081 / X _{norm} | 154 | 0.0039 / X _{norm} | 212-216 | 0.0005 / X _{norm} | | 72 | 0.0103 / X _{norm} | 121 | 0.0079 / X _{norm} | 155 | 0.0038 / X _{norm} | 217-122 | 0.0004 / X _{norm} | | 73 | 0.0104 / X _{norm} | 122 | 0.0078 / X _{norm} | 156 | 0.0037 / X _{norm} | 223–230 | 0.0003 / X _{norm} | | 74 | 0.0105 / X _{norm} | 123 | 0.0077 / X _{norm} | 157 | 0.0036 / X _{norm} | 231–241 | 0.0002 / X _{norm} | | 75 | 0.0106 / X _{norm} | 124 | 0.0075 / X _{norm} | 158 | 0.0035 / X _{norm} | 242-263 | 0.0001 / X _{norm} | | 76–77 | 0.0107 / X _{norm} | 125 | 0.0074 / X _{norm} | 159 | 0.0034 / X _{norm} | ≥264 | 0.0000 | ^{*} This equates to the time at which these cohorts exit their convalescence period. This table is only used for day > (42 + $d_{trt-bruc}$). Accordingly, $X_{norm} = \sum_{d_{trt-bruc}}^{221} PDT_{5-19}(d)$. Table 5-25: Daily Fraction of Insidious Onset Brucellosis Casualties Treated Upon Becoming WIA (Sins,T-WIA) Who Become RTD, for Casualty Criterion WIA(2+) or WIA(3+)* | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-------|----------------------------|---------|----------------------------|---------|----------------------------|---------|----------------------------| | ≤43 | 0.0000 | 81 | 0.0063 / X _{norm} | 146 | 0.0070 / X _{norm} | 192 | 0.0033 / X _{norm} | | 44–45 | 0.0001 / X _{norm} | 82 | 0.0064 / X _{norm} | 147-148 | 0.0069 / X _{norm} | 193-194 | 0.0032 / X _{norm} | | 46 | 0.0002 / X _{norm} | 83 | 0.0066 / X _{norm} | 149 | 0.0068 / X _{norm} | 195 | 0.0031 / X _{norm} | | 47 | 0.0004 / X _{norm} | 84 | 0.0067 / X _{norm} | 150 | 0.0067 / X _{norm} | 196–197 | 0.0030 / X _{norm} | | 48 | 0.0005 / X _{norm} | 85 | 0.0069 / X _{norm} | 151 | 0.0066 / X _{norm} | 198 | 0.0029 / X _{norm} | | 49 | 0.0006 / X _{norm} | 86 | 0.0070 / X _{norm} | 152 | 0.0065 / X _{norm} | 199-200 | 0.0028 / X _{norm} | | 50 | 0.0008 / X _{norm} | 87 | 0.0071 / X _{norm} | 153-154 | 0.0064 / X _{norm} | 201–202 | 0.0027 / X _{norm} | | 51 | 0.0009 / X _{norm} | 88 | 0.0072 / X _{norm} | 155 | 0.0063 / X _{norm} | 203 | 0.0026 / X _{norm} | | 52 | 0.0011 / X _{norm} | 89 | 0.0073 / X _{norm} | 156 | 0.0062 / X _{norm} | 204-205 | 0.0025 / X _{norm} | | 53 | 0.0013 / X _{norm} | 90 | 0.0074 / X _{norm} | 157 | 0.0061 / X _{norm} | 206-207 | 0.0024 / X _{norm} | | 54 | 0.0014 / X _{norm} | 91 | 0.0075 / X _{norm} | 158 | 0.0060 / X _{norm} | 208–209 | 0.0023 / X _{norm} | | 55 | 0.0016 / X _{norm} | 92 | 0.0076 / X _{norm} | 159 | 0.0059 / X _{norm} | 210-211 | 0.0022 / X _{norm} | | 56 | 0.0018 / X _{norm} | 93 | 0.0077 / X _{norm} | 160 | 0.0058 / X _{norm} | 212-213 | 0.0021 / X _{norm} | | 57 | 0.0020 / X _{norm} | 94 | 0.0078 / X _{norm} | 161–162 | 0.0057 / X _{norm} | 214–215 | 0.0020 / X _{norm} | | 58 | 0.0022 / X _{norm} | 95 | 0.0079 / X _{norm} | 163 | 0.0056 / X _{norm} | 216–217 | 0.0019 / X _{norm} | | 59 | 0.0024 / X _{norm} | 96 | 0.0080 / X _{norm} | 164 | 0.0055 / X _{norm} | 218–220 | 0.0018 / X _{norm} | | 60 | 0.0026 / X _{norm} | 97–98 | 0.0081 / X _{norm} | 165 | 0.0054 / X _{norm} | 221–222 | 0.0017 / X _{norm} | | 61 | 0.0028 / X _{norm} | 99–100 | 0.0082 / X _{norm} | 166 | 0.0053 / X _{norm} | 223–225 | 0.0016 / X _{norm} | | 62 | 0.0029 / X _{norm} | 101–102 | 0.0083 / X _{norm} | 167 | 0.0052 / X _{norm} | 226–227 | 0.0015 / X _{norm} | | 63 | 0.0031 / X _{norm} | 103-104 | 0.0084 / X _{norm} | 168–169 | 0.0051 / X _{norm} | 228–230 | 0.0014 / X _{norm} | | 64 | 0.0033 / X _{norm} | 105–108 | 0.0085 / X _{norm} | 170 | 0.0050 / X _{norm} | 231–233 | 0.0013 / X _{norm} | | 65 | 0.0035 / X _{norm} | 109–118 | 0.0086 / X _{norm} | 171 | 0.0049 / X _{norm} | 234–237 | 0.0012 / X _{norm} | | 66 | 0.0037 / X _{norm} | 119–122 | 0.0085 / X _{norm} | 172 | 0.0048 / X _{norm} | 238–240 | 0.0011 / X _{norm} | 5-41 SD.3 | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------------------------|---------|----------------------------|---------|----------------------------|---------|----------------------------| | 67 | 0.0039 / X _{norm} | 123–124 | 0.0084 / X _{norm} | 173 | 0.0047 / X _{norm} | 241–244 | 0.0010 / X _{norm} | | 68 | 0.0041 / X _{norm} | 125–127 | 0.0083 / X _{norm} | 174–175 | 0.0046 / X _{norm} | 245–248 | 0.0009 / X _{norm} | | 69 | 0.0043 / X _{norm} | 128–129 | 0.0082 / X _{norm} | 176 | 0.0045 / X _{norm} | 249–243 | 0.0008 / X _{norm} | | 70 | 0.0045 / X _{norm} | 130–131 | 0.0081 / X _{norm} | 177 | 0.0044 / X _{norm} | 254-249 | 0.0007 / X _{norm} | | 71 | 0.0047 / X _{norm} | 132 | 0.0080 / X _{norm} | 178 | 0.0043 / X _{norm} | 260-245 | 0.0006 / X _{norm} | | 72 | 0.0048 / X _{norm} | 133–134 | 0.0079 / X _{norm} | 179–180 | 0.0042 / X _{norm} | 266–272 | 0.0005 / X _{norm} | | 73 | 0.0050 / X _{norm} | 135–136 | 0.0078 / X _{norm} | 181 | 0.0041 / X _{norm} | 273–282 | 0.0004 / X _{norm} | | 74 | 0.0052 / X _{norm} | 137 | 0.0077 / X _{norm} | 182 | 0.0040 / X _{norm} | 283-294 | 0.0003 / X _{norm} | | 75 | 0.0054 / X _{norm} | 138 | 0.0076 / X _{norm} | 183–184 | 0.0039 / X _{norm} | 295–301 | 0.0002 / X _{norm} | | 76 | 0.0055 / X _{norm} | 139–140 | 0.0075 / X _{norm} | 185 | 0.0038 / X _{norm} | 302-360 | 0.0001 / X _{norm} | | 77 | 0.0057 / X _{norm} | 141 | 0.0074 / X _{norm} | 186 | 0.0037 / X _{norm} | ≥361 | 0.0000 | | 78 | 0.0058 / X _{norm} | 142 | 0.0073 / X _{norm} | 187–188 | 0.0036 / X _{norm} | | | | 79 | 0.0060 / X _{norm} | 143–144 | 0.0072 / X _{norm} | 189 | 0.0035 / X _{norm} | | | | 80 | 0.0062 / X _{norm} | 145 | 0.0071 / X _{norm} | 190–191 | 0.0034 / X _{norm} | | | This equates to the time at which this cohort exits its convalescent period. This table is only used for day > (42 + $d_{trt-bruc}$). Accordingly, $X_{norm} = \sum_{d_{trt-bruc}}^{318} PDT_{5-20}(d)$. Table 5-26: Daily Fraction of Stage 1 Treated Brucellosis Survivors (S_{abr,T}, S_{ins,T-1}) and Stage 2 Treated Brucellosis Survivors (S_{ins,T-2}) Who Become CONV | Day | Fraction | |------------------------------|----------| | < 14 + d _{trt-bruc} | 0.0000 | | $14 + d_{trt-brue}$ | 1.0000 | | > 14 + d _{trt-bruc} | 0.0000 | Table 5-27: Daily Fraction of Stage 1 Treated Brucellosis Survivors (S_{abr,T}, S_{ins,T-1}) and Stage 2 Treated Brucellosis Survivors (S_{ins,T-2}) Who Become RTD | Day | Fraction | |------------------------------|----------| | < 42 + d _{trt-bruc} | 0.0000 | | 42 + d _{trt-bruc} | 1.0000 | | > 42 + d _{trt-bruc} | 0.0000 | ^{*} Casualty information (Pop_{cohort}, CAT, table number) is passed to Equations 5-5 through 5-8. Figure 5-4: Human Response and Casualty Estimation for Brucellosis # 5.2.3. Glanders - 1. Figure 5-5 summarizes the human response and casualty estimation processes for glanders, Table 5-28 summarizes the Injury Profile, and Table 5-29 summarizes the other glanders submodels. No prophylaxis is modeled for glanders. - 2. Assumptions. - a. Human response to *B. mallei* is independent of the route of exposure. - b. Untreated survivors are unable to RTD because of chronic glanders. - c. When Flag_{MT} = Yes, WIAs begin receiving treatment on the first day they are declared WIA. - 3. Cohorts and special considerations. [†] Personnel status information (Pop_{cohort}, CAT, table number) is passed to Equation 5-7 and 5-8. - a. If $Flag_{MT} = No$, the population of the E cohort moves into F_U and S_U according to Equations 5-3 and 5-4. - b. When Flag_{MT} = Yes, all personnel will survive because the CFR for treated glanders is 0%. Personnel will follow the untreated duration of illness model until they are declared WIA, at which point it is assumed they will begin receiving antibiotic treatment. - 1) If the casualty criterion is WIA(1 $^+$), the population of the E cohort moves into S_{T-1} . - 2) If the casualty criterion is WIA(2^+), the population of the E cohort moves into S_{T-2} . - 3) If the casualty criterion is WIA(3 $^+$), the population of the E cohort moves into S_{T-3} . - 4. Table 5-30 through Table 5-39 are the PDTs for glanders. The values from a given table are to be used in Equations 5-5 through 5-8 with the cohort(s) listed in the table headers and footers, per Figure 5-5. Table 5-28: Glanders Injury Profile | rabio o zor Giarrabio Injury i romo | | | | | | | |--|--|--|--|--|--|--| | Stage | Injury Severity Level | | | | | | | Untreated Glanders Survivors (S _U) | | | | | | | | 1 | 1 | | | | | | | 2 | 2 | | | | | | | 3 | 3 | | | | | | | 4 (chronic glanders) | 1 | | | | | | | Untreated Glanders | Non-Survivors (Fu) | | | | | | | 1 | 1 | | | | | | | 2 | 2 | | | | | | | 3 | 3 | | | | | | | Treated Glanders Surviv | vors (S _{T-1} , S _{T-2} , and S _{T-3}) | | | | | | | 1 | 1 | | | | | | | 2 | 3 | | | | | | | 3 | 2 | | | | | | Table 5-29: Glanders Submodel Summary | Туре | Value | | | | | |--------------------------------|---|--|--|--|--| | | Infectivity ($p_F(X_{qlan,n}^{eff})$) | | | | | | | Use Equation 5-32 | | | | | | Lognormal Distribution | ID ₅₀ = 24.5 CFU | | | | |
| _ | Probit slope = 1.93 probits/log(dose) | | | | | | | Lethality (p _f (glan)) | | | | | | | Untreated | | | | | | CFR | 70% | | | | | | | Treated | | | | | | CFR | 0% | | | | | | Incubation Period [*] | | | | | | | Lognormal Distribution | Mean = 8.29 days | | | | | 5-44 SD.3 | | Standard deviation = 13.0 days | | | | | |---|---|--|--|--|--| | | Duration of Illness* | | | | | | Sta | age 1: Untreated (F⊍ and S∪) | | | | | | | nent Initiated in Stage 2 or 3 (S _{T-2} and S _{T-3}) | | | | | | Weibull Distribution | Mean = 6.9 days
Standard deviation = 3.8 days | | | | | | Sta | age 2: Untreated (F∪ and S∪) | | | | | | Stage 2: | Treatment Initiated in Stage 3 (S _{T-3}) | | | | | | Maile III Dietrik III e | Mean = 10.4 days | | | | | | Weibull Distribution | Standard deviation = 5.7 days | | | | | | Sta | age 3: Untreated (F _U and S _U) | | | | | | Weibull Distribution | Mean = 5.8 days | | | | | | Welduli Distribution | Standard deviation = 3.2 days | | | | | | Stag | ge 4: Untreated Survivors (Su) | | | | | | Constant | indefinite | | | | | | Stage 1: | Treatment Initiated in Stage 1 (S _{T-1}) | | | | | | Constant | 7 days | | | | | | Stage 2: Treatment Initiated in Stage 1 or 2 (S _{T-1} and S _{T-2}) | | | | | | | Constant | 14 days | | | | | | Stage 3: Treatment | Initiated in Stage 1, 2, or 3 (S _{T-1} , S _{T-2} , and S _{T-3}) | | | | | | Constant | 70 days | | | | | ^{*} Presented for information only. These two submodels have already been convolved to generate the PDTs; the user should use the PDTs to estimate when changes in casualty category occur. Table 5-30: Daily Fraction of Individuals III with Glanders (E) Who Become WIA, for Casualty Criterion WIA(1+)* | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-------|----------|--------|----------| | 1 | 0.0899 | 12 | 0.0217 | 23 | 0.0056 | 34 | 0.0021 | 48–49 | 0.0008 | | 2 | 0.1461 | 13 | 0.0187 | 24 | 0.0050 | 35 | 0.0019 | 50-51 | 0.0007 | | 3 | 0.1252 | 14 | 0.0162 | 25 | 0.0046 | 36 | 0.0018 | 52–54 | 0.0006 | | 4 | 0.1002 | 15 | 0.0141 | 26 | 0.0041 | 37 | 0.0017 | 55–57 | 0.0005 | | 5 | 0.0798 | 16 | 0.0124 | 27 | 0.0038 | 38 | 0.0015 | 58–62 | 0.0004 | | 6 | 0.0641 | 17 | 0.0109 | 28 | 0.0034 | 39 | 0.0014 | 63–69 | 0.0003 | | 7 | 0.0521 | 18 | 0.0097 | 29 | 0.0032 | 40–41 | 0.0013 | 70–81 | 0.0002 | | 8 | 0.0429 | 19 | 0.0086 | 30 | 0.0029 | 42 | 0.0012 | 82–118 | 0.0001 | | 9 | 0.0357 | 20 | 0.0077 | 31 | 0.0027 | 43 | 0.0011 | ≥119 | 0.00000 | | 10 | 0.0300 | 21 | 0.0069 | 32 | 0.0024 | 44–45 | 0.0010 | | | | 11 | 0.0254 | 22 | 0.0062 | 33 | 0.0022 | 46–47 | 0.0009 | | | ^{*} This equates to the time at which all cohorts enter Stage 1 (Severity Level 1). Table 5-31: Daily Fraction of Individuals III with Glanders (E) Who Become WIA, for Casualty Criterion WIA(2⁺)* | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|--------|----------| | 1 | 0.0003 | 14 | 0.0526 | 27 | 0.0089 | 40 | 0.0024 | 55–56 | 0.0008 | | 2 | 0.0039 | 15 | 0.0471 | 28 | 0.0079 | 41 | 0.0022 | 57–58 | 0.0007 | | 3 | 0.0118 | 16 | 0.0416 | 29 | 0.0070 | 42 | 0.0020 | 59–61 | 0.0006 | | 4 | 0.0225 | 17 | 0.0364 | 30 | 0.0062 | 43 | 0.0019 | 62–65 | 0.0005 | | 5 | 0.0341 | 18 | 0.0316 | 31 | 0.0056 | 44 | 0.0018 | 66–70 | 0.0004 | | 6 | 0.0450 | 19 | 0.0273 | 32 | 0.0050 | 45 | 0.0016 | 71–77 | 0.0003 | | 7 | 0.0542 | 20 | 0.0235 | 33 | 0.0046 | 46 | 0.0015 | 78–88 | 0.0002 | | 8 | 0.0608 | 21 | 0.0202 | 34 | 0.0041 | 47 | 0.0014 | 89–127 | 0.0001 | | 9 | 0.0648 | 22 | 0.0175 | 35 | 0.0037 | 48 | 0.0013 | ≥128 | 0.00000 | 5-45 SD.3 | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-------|----------|-----|----------| | 10 | 0.0660 | 23 | 0.0151 | 36 | 0.0034 | 49 | 0.0012 | | | | 11 | 0.0650 | 24 | 0.0131 | 37 | 0.0031 | 50-51 | 0.0011 | | | | 12 | 0.0620 | 25 | 0.0115 | 38 | 0.0029 | 52 | 0.0010 | | | | 13 | 0.0577 | 26 | 0.0101 | 39 | 0.0026 | 53-54 | 0.0009 | | | ^{*} This equates to the time at which the F_U, S_U, S_{T-2} and S_{T-3} cohorts enter Stage 2 (Severity Level 2). Table 5-32: Daily Fraction of Individuals III with Glanders (E) Who Become WIA, for Casualty Criterion WIA(3*)* | | | | MIA, IOI C | , ao aa it | Official | 11 11111 110 | <u> </u> | | | |-----|----------|-----|------------|-----------------------|----------|--------------|----------|---------|----------| | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | | 1–2 | 0.0000 | 17 | 0.0398 | 32 | 0.0226 | 47 | 0.0041 | 62-63 | 0.0011 | | 3 | 0.0001 | 18 | 0.0421 | 33 | 0.0204 | 48 | 0.0037 | 64 | 0.0010 | | 4 | 0.0004 | 19 | 0.0436 | 34 | 0.0183 | 49 | 0.0034 | 65–66 | 0.0009 | | 5 | 0.0010 | 20 | 0.0445 | 35 | 0.0163 | 50 | 0.0031 | 67–68 | 0.0008 | | 6 | 0.0021 | 21 | 0.0447 | 36 | 0.0146 | 51 | 0.0028 | 69–70 | 0.0007 | | 7 | 0.0039 | 22 | 0.0442 | 37 | 0.0129 | 52 | 0.0025 | 71–73 | 0.0006 | | 8 | 0.0062 | 23 | 0.0432 | 38 | 0.0115 | 53 | 0.0023 | 74–76 | 0.0005 | | 9 | 0.0092 | 24 | 0.0417 | 39 | 0.0102 | 54 | 0.0021 | 77–81 | 0.0004 | | 10 | 0.0128 | 25 | 0.0398 | 40 | 0.0091 | 55 | 0.0019 | 82–88 | 0.0003 | | 11 | 0.0167 | 26 | 0.0376 | 41 | 0.0081 | 56 | 0.0018 | 89–99 | 0.0002 | | 12 | 0.0210 | 27 | 0.0352 | 42 | 0.0072 | 57 | 0.0017 | 100-141 | 0.0001 | | 13 | 0.0253 | 28 | 0.0327 | 43 | 0.0064 | 58 | 0.0015 | ≥142 | 0.00000 | | 14 | 0.0295 | 29 | 0.0301 | 44 | 0.0057 | 59 | 0.0014 | | | | 15 | 0.0334 | 30 | 0.0276 | 45 | 0.0051 | 60 | 0.0013 | | | | 16 | 0.0369 | 31 | 0.0251 | 46 | 0.0046 | 61 | 0.0012 | | 1.0) | ^{*} This equates to the time at which the F_U, S_U, and S_{T-3} cohorts enter Stage 3 (Severity Level 3). Table 5-33: Daily Fraction of Untreated Glanders Non-Survivors (Fu) Who DOW | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|---------|----------| | ≤5 | 0.0000 | 20 | 0.0295 | 35 | 0.0293 | 50 | 0.0060 | 65 | 0.0014 | | 6 | 0.0001 | 21 | 0.0326 | 36 | 0.0271 | 51 | 0.0054 | 66 | 0.0013 | | 7 | 0.0003 | 22 | 0.0354 | 37 | 0.0248 | 52 | 0.0048 | 67–68 | 0.0012 | | 8 | 0.0006 | 23 | 0.0377 | 38 | 0.0226 | 53 | 0.0043 | 69 | 0.0011 | | 9 | 0.0012 | 24 | 0.0395 | 39 | 0.0205 | 54 | 0.0039 | 70 | 0.0010 | | 10 | 0.0020 | 25 | 0.0408 | 40 | 0.0185 | 55 | 0.0035 | 71–72 | 0.0009 | | 11 | 0.0032 | 26 | 0.0415 | 41 | 0.0167 | 56 | 0.0032 | 73–74 | 0.0008 | | 12 | 0.0049 | 27 | 0.0416 | 42 | 0.0150 | 57 | 0.0029 | 75–76 | 0.0007 | | 13 | 0.0069 | 28 | 0.0413 | 43 | 0.0134 | 58 | 0.0026 | 77–79 | 0.0006 | | 14 | 0.0095 | 29 | 0.0405 | 44 | 0.0120 | 59 | 0.0024 | 80–83 | 0.0005 | | 15 | 0.0124 | 30 | 0.0392 | 45 | 0.0107 | 60 | 0.0022 | 84–87 | 0.0004 | | 16 | 0.0156 | 31 | 0.0377 | 46 | 0.0095 | 61 | 0.0020 | 88–94 | 0.0003 | | 17 | 0.0190 | 32 | 0.0358 | 47 | 0.0085 | 62 | 0.0018 | 95–106 | 0.0002 | | 18 | 0.0225 | 33 | 0.0338 | 48 | 0.0076 | 63 | 0.0017 | 107-147 | 0.0001 | | 19 | 0.0261 | 34 | 0.0316 | 49 | 0.0067 | 64 | 0.0016 | ≥148 | 0.0000 | $^{^{\}star}$ This equates to the time at which the S_{U} cohort enters Stage 4 (Severity Level 1). Table 5-34: Daily Fraction of Stage 1 Treated Glanders Survivors (S_{T-1}) Who Enter Stage 2 | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|-------|----------| | ≤7 | 0.0000 | 18 | 0.0254 | 29 | 0.0062 | 40 | 0.0022 | 53-54 | 0.0009 | | 8 | 0.0899 | 19 | 0.0217 | 30 | 0.0056 | 41 | 0.0021 | 55-56 | 0.0008 | | 9 | 0.1461 | 20 | 0.0187 | 31 | 0.0050 | 42 | 0.0019 | 57–58 | 0.0007 | 5-46 SD.3 | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-------|----------|--------|----------| | 10 | 0.1252 | 21 | 0.0162 | 32 | 0.0046 | 43 | 0.0018 | 59–61 | 0.0006 | | 11 | 0.1002 | 22 | 0.0141 | 33 | 0.0041 | 44 | 0.0017 | 62–64 | 0.0005 | | 12 | 0.0798 | 23 | 0.0124 | 34 | 0.0038 | 45 | 0.0015 | 65–69 | 0.0004 | | 13 | 0.0641 | 24 | 0.0109 | 35 | 0.0034 | 46 | 0.0014 | 70–76 | 0.0003 | | 14 | 0.0521 | 25 | 0.0097 | 36 | 0.0032 | 47–48 | 0.0013 | 77–88 | 0.0002 | | 15 | 0.0429 | 26 | 0.0086 | 37 | 0.0029 | 49 | 0.0012 | 89–125 | 0.0001 | | 16 | 0.0357 | 27 | 0.0077 | 38 | 0.0027 | 50 | 0.0011 | ≥126 | 0.00000 | | 17 | 0.0300 | 28 | 0.0069 | 39 | 0.0024 | 51–52 | 0.0010 | | | Table 5-35: Daily Fraction of Stage 1 Treated Glanders Survivors (S_{T-1}) Who Enter Stage 3 | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-------|----------|--------|----------| | ≤21 | 0.0000 | 32 | 0.0254 | 43 | 0.0062 | 54 | 0.0022 | 67–68 | 0.0009 | | 22 | 0.0899 | 33 | 0.0217 | 44 | 0.0056 | 55 | 0.0021 | 69–70 | 0.0008 | | 23 | 0.1461 | 34 | 0.0187 | 45 | 0.0050 | 56 | 0.0019 | 71–72 | 0.0007 | | 24 | 0.1252 | 35 | 0.0162 | 46 | 0.0046 | 57 | 0.0018 | 73–75 | 0.0006 | | 25 | 0.1002 | 36 | 0.0141 | 47 | 0.0041 | 58 | 0.0017 | 76–78 | 0.0005 | | 26 | 0.0798 | 37 | 0.0124 | 48 | 0.0038 | 59 | 0.0015 | 79–83 | 0.0004 | | 27 | 0.0641 | 38 | 0.0109 | 49 | 0.0034 | 60 | 0.0014 | 84-90 | 0.0003 | | 28 | 0.0521 | 39 | 0.0097 | 50 | 0.0032 | 61–62 | 0.0013 | 91–92 | 0.0002 | | 29 | 0.0429 | 40 | 0.0086 | 51 | 0.0029 | 63 | 0.0012 | 93–139 | 0.0001 | | 30 | 0.0357 | 41 | 0.0077 | 52 | 0.0027 | 64 | 0.0011 | ≥140 | 0.00000 | | 31 | 0.0300 | 42 | 0.0069 | 53 | 0.0024 | 65–66 | 0.0010 | | | Table 5-36: Daily Fraction of Stage 1 Treated Glanders Survivors (S_{T-1}) Who Become RTD | | | | |
• (• :-: <i>)</i> | | •• | _ | | | |-----|----------|-----|----------|-------------------|----------|---------|----------|---------|----------| | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | | ≤91 | 0.0000 | 102 | 0.0254 | 113 | 0.0062 | 124 | 0.0022 | 137-138 | 0.0009 | | 92 | 0.0899 | 103 | 0.0217 | 114 | 0.0056 | 125 | 0.0021 | 139-140 | 0.0008 | | 93 | 0.1461 | 104 | 0.0187 | 115 | 0.0050 | 126 | 0.0019 | 141–142 | 0.0007 | | 94 | 0.1252 | 105 | 0.0162 | 116 | 0.0046 | 127 | 0.0018 | 143–145 | 0.0006 | | 95 | 0.1002 | 106 | 0.0141 | 117 | 0.0041 | 128 | 0.0017 | 146-148 | 0.0005 | | 96 | 0.0798 | 107 | 0.0124 | 118 | 0.0038 | 129 | 0.0015 | 149–153 | 0.0004 | | 97 | 0.0641 | 108 | 0.0109 | 119 | 0.0034 | 130 | 0.0014 | 154-160 | 0.0003 | | 98 | 0.0521 | 109 | 0.0097 | 120 | 0.0032 | 131-132 | 0.0013 | 161-172 | 0.0002 | | 99 | 0.0429 | 110 | 0.0086 | 121 | 0.0029 | 133 | 0.0012 | 163-209 | 0.0001 | | 100 | 0.0357 | 111 | 0.0077 | 122 | 0.0027 | 134 | 0.0011 | ≥210 | 0.00000 | | 101 | 0.0300 | 112 | 0.0069 | 123 | 0.0024 | 135-136 | 0.0010 | | | Table 5-37: Daily Fraction of Stage 2 Treated Glanders Survivors (S_{T-2}) Who Enter Stage 3 | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|---------|----------| | ≤14 | 0.0000 | 27 | 0.0577 | 40 | 0.0101 | 53 | 0.0026 | 67–68 | 0.0009 | | 15 | 0.0003 | 28 | 0.0526 | 41 | 0.0089 | 54 | 0.0024 | 69–70 | 0.0008 | | 16 | 0.0039 | 29 | 0.0471 | 42 | 0.0079 | 55 | 0.0022 | 71–72 | 0.0007 | | 17 | 0.0118 | 30 | 0.0416 | 43 | 0.0070 | 56 | 0.0020 | 73–75 | 0.0006 | | 18 | 0.0225 | 31 | 0.0364 | 44 | 0.0062 | 57 | 0.0019 | 76–80 | 0.0005 | | 19 | 0.0341 | 32 | 0.0316 | 45 | 0.0056 | 58 | 0.0018 | 80–94 | 0.0004 | | 20 | 0.0450 | 33 | 0.0273 | 46 | 0.0050 | 59 | 0.0016 | 85–91 | 0.0003 | | 21 | 0.0542 | 34 | 0.0235 | 47 | 0.0046 | 60 | 0.0015 | 92–102 | 0.0002 | | 22 | 0.0608 | 35 | 0.0202 | 48 | 0.0041 | 61 | 0.0014 | 103-141 | 0.0001 | 5-47 SD.3 | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-------|----------|------|----------| | 23 | 0.0648 | 36 | 0.0175 | 49 | 0.0037 | 62 | 0.0013 | ≥142 | 0.00000 | | 24 | 0.0660 | 37 | 0.0151 | 50 | 0.0034 | 63 | 0.0012 | | | | 25 | 0.0650 | 38 | 0.0131 | 51 | 0.0031 | 64–65 | 0.0011 | | | | 26 | 0.0620 | 39 | 0.0115 | 52 | 0.0029 | 66 | 0.0010 | | | Table 5-38: Daily Fraction of Stage 2 Treated Glanders Survivors (S_{T-2}) Who Become RTD | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|---------|----------|---------|----------| | ≤84 | 0.0000 | 97 | 0.0577 | 110 | 0.0101 | 123 | 0.0026 | 137-138 | 0.0009 | | 85 | 0.0003 | 98 | 0.0526 | 111 | 0.0089 | 124 | 0.0024 | 139-140 | 0.0008 | | 86 | 0.0039 | 99 | 0.0471 | 112 | 0.0079 | 125 | 0.0022 | 141-142 | 0.0007 | | 87 | 0.0118 | 100 | 0.0416 | 113 | 0.0070 | 126 | 0.0020 | 143–145 | 0.0006 | | 88 | 0.0225 | 101 | 0.0364 | 114 | 0.0062 | 127 | 0.0019 | 146-150 | 0.0005 | | 89 | 0.0341 | 102 | 0.0316 | 115 | 0.0056 | 128 | 0.0018 | 150-164 | 0.0004 | | 90 | 0.0450 | 103 | 0.0273 | 116 | 0.0050 | 129 | 0.0016 | 155–161 | 0.0003 | | 91 | 0.0542 | 104 | 0.0235 | 117 | 0.0046 | 130 | 0.0015 | 162-172 | 0.0002 | | 92 | 0.0608 | 105 | 0.0202 | 118 | 0.0041 | 131 | 0.0014 | 173–211 | 0.0001 | | 93 | 0.0648 | 106 | 0.0175 | 119 | 0.0037 | 132 | 0.0013 | ≥212 | 0.00000 | | 94 | 0.0660 | 107 | 0.0151 | 120 | 0.0034 | 133 | 0.0012 | | | | 95 | 0.0650 | 108 | 0.0131 | 121 | 0.0031 | 134–135 | 0.0011 | | | | 96 | 0.0620 | 109 | 0.0115 | 122 | 0.0029 | 136 | 0.0010 | | | Table 5-39: Daily Fraction of Stage 3 Treated Glanders Survivors (S_{T-3}) Who Become RTD | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-------|----------|-----|----------|-----|----------|-----|----------|---------|----------| | 71–72 | 0.0000 | 87 | 0.0398 | 102 | 0.0226 | 117 | 0.0041 | 132-133 | 0.0011 | | 73 | 0.0001 | 88 | 0.0421 | 103 | 0.0204 | 118 | 0.0037 | 134 | 0.0010 | | 74 | 0.0004 | 89 | 0.0436 | 104 | 0.0183 | 119 | 0.0034 | 135-136 | 0.0009 | | 75 | 0.0010 | 90 | 0.0445 | 105 | 0.0163 | 120 | 0.0031 | 137–138 | 0.0008 | | 76 | 0.0021 | 91 | 0.0447 | 106 | 0.0146 | 121 | 0.0028 | 139-140 | 0.0007 | | 77 | 0.0039 | 92 | 0.0442 | 107 | 0.0129 | 122 | 0.0025 | 141–143 | 0.0006 | | 78 | 0.0062 | 93 | 0.0432 | 108 | 0.0115 | 123 | 0.0023 | 144-146 | 0.0005 | | 79 | 0.0092 | 94 | 0.0417 | 109 | 0.0102 | 124 | 0.0021 | 147–151 | 0.0004 | | 80 | 0.0128 | 95 | 0.0398 | 110 | 0.0091 | 125 | 0.0019 | 152-158 | 0.0003 | | 81 | 0.0167 | 96 | 0.0376 | 111 | 0.0081 | 126 | 0.0018 | 159-169 | 0.0002 | | 82 | 0.0210 | 97 | 0.0352 | 112 | 0.0072 | 127 | 0.0017 | 170-211 | 0.0001 | | 83 | 0.0253 | 98 | 0.0327 | 113 | 0.0064 | 128 | 0.0015 | ≥212 | 0.00000 | | 84 | 0.0295 | 99 | 0.0301 | 114 | 0.0057 | 129 | 0.0014 | | | | 85 | 0.0334 | 100 | 0.0276 | 115 | 0.0051 | 130 | 0.0013 | | · | | 86 | 0.0369 | 101 | 0.0251 | 116 | 0.0046 | 131 | 0.0012 | | | 5-48 SD.3 ^{*} Casualty information (Pop_{cohort}, CAT, table number) is passed to Equations 5-5 through 5-8. Figure 5-5: Human Response and Casualty Estimation for Glanders 5-49 SD.3 [†] Personnel status information (Pop_{cohort}, CAT, table number) is passed to Equation 5-7 and 5-8. #### 5.2.4. Melioidosis - 1. Figure 5-6 summarizes the human response and casualty estimation processes for melioidosis, Table 5-40 summarizes the Injury Profile, and Table 5-41 summarizes the other melioidosis submodels. No prophylaxis is modeled for melioidosis. - 2. Assumption and limitations. - a. Assumption. The population does not have melioidosis risk factors. - b. Limitations. - 1) The methodology only accounts for acute onset melioidosis with pulmonary presentation. - 2) Although the model requires the user to specify a day on which antibiotic treatment becomes available (d_{trt-meli}), it does *not* apply treatment to every person on that day; only those who have been declared WIA are modeled to begin receiving antibiotics on that day. Those who are declared WIA after d_{trt-meli} are modeled to begin receiving antibiotics on the day they are declared WIA. - 3. Cohorts and special considerations. - a. If $Flag_{MT} = No$, the population of the E cohort (calculated by Equation 5-1) moves into F_{LI} and S_{LI} according to Equations 5-3 and 5-4. - b. If Flag_{MT} = Yes, an individual's duration of illness and outcome depend upon the day on which antibiotic treatment becomes available. The user must specify the day on which antibiotic treatment becomes available for those declared WIA (d_{trt-meli}); based on the specified value, the population of E is split among several cohorts. Definitions of the cohorts and equations to calculate their populations are given below. - 1) F_U is the number of individuals who die before d_{trt-meli}. - 2) S_U is the number of individuals who recover and RTD before d_{trt-meli}. - 3) F_{T-WIA} is the number of individuals who are not yet WIA on d_{trt-meli}, but will become WIA later, and will die despite starting antibiotic treatment on the first day they become WIA. - 4) S_{T-WIA} is the number of individuals who are not yet WIA on d_{trt-meli}, but will become WIA later, will start antibiotic treatment on the first day they become WIA, and will survive and RTD. - 5) F_{T-1} is the number of individuals who are in Stage 1 on d_{trt-meli} that will die despite receiving antibiotic treatment. 5-50 SD.3 - 6) S_{T-1} is the number of individuals who are in Stage 1 on $d_{trt-meli}$ that will survive and RTD. - 7) F_{T-2} is the number of individuals who are in Stage 2 on d_{trt-meli} that will die despite receiving antibiotic treatment. - 8) S_{T-2} is the number of individuals who are in Stage 2 on $d_{trt-meli}$ that will survive and RTD. $$F_{U} = E \cdot p_{f-U}(\text{meli}) \cdot \sum_{d=1}^{d_{\text{trt-meli}}} PDT_{5-44}(d)$$ (5-51) $$S_{U} = E \cdot \left(1 - p_{f-U}(meli)\right) \cdot \sum_{d=1}^{d_{trt-meli}} PDT_{5-45}(d)$$ (5-52) $$F_{\text{T-WIA}} = E \cdot p_{\text{f-T}}(\text{meli}) \cdot \left(1 - \sum_{d=1}^{d_{\text{trt-meli}} - 1} \text{PDT}_{5-42}(d)\right)$$ (5-53) $$S_{T-WIA} = \frac{F_{T-WIA} \cdot \left(1 - p_{f-T}(meli)\right)}{p_{f-T}(meli)}$$ (5-54) $$F_{T-2} = p_{f-T}(meli) \cdot \left(\left(E \cdot \sum_{d=1}^{d_{trt-meli}} PDT_{5-43}(d) \right) - (F_U + S_U) \right)$$ (5-55) $$S_{T-2} = \frac{F_{T-2} \cdot \left(1 - p_{f-T}(\text{meli})\right)}{p_{f-T}(\text{meli})}$$ (5-56) $$F_{T-1} = (E - (F_U + S_U + F_{T-WIA} + S_{T-WIA} + F_{T-2} + S_{T-2})) \cdot \rho_{f,T}(meli)$$ (5-57) $$S_{T-1} = \frac{F_{T-1} \cdot (1 - p_{f-T}(meli))}{p_{f-T}(meli)}$$ (5-58) In Equations 5-51 to 5-58: d_{trt-meli} is the user-specified day on which treatment begins, $PDT_{5-X}(d)$ reflect fractions of a specific population that have entered a certain stage of disease, as a function of a chosen day (d), as dictated by Table 5-X, 5-51 SD.3 $p_{\text{f-U}}(\text{meli})$ and $p_{\text{f-T}}(\text{meli})$ are the case fatality rates for melioidosis without and with treatment, respectively, and Table 5-42 through Table 5-47 are the PDTs for melioidosis. The values from a given table are to be used in Equations 5-5 through 5-8 with the cohort(s) listed in the table headers and footers, per Figure 5-6. Table 5-40: Melioidosis Injury Profile | Stage | Injury Severity Level | |-----------------------|--| | All Survivors (Su, S | T-WIA, ST-1, and ST-2) | | 1 | 3 | | 2 | 2 | | All Non-Survivors (Fu | , F _{T-WIA} , F _{T-1} , and F _{T-2}) | | 1 | 3 | | 2 | 4 | | Table 5-41: Melioidosis Submodel Summary | | | | | | |--
---|--|--|--|--| | Туре | Value | | | | | | Infectivity ($p_E(X_{meli,n}^{eff})$) | | | | | | | | Use Equation 5-32 | | | | | | Lognormal Distribution | ID ₅₀ = 15 CFU | | | | | | | Probit slope = 3.50 probits/log(dose) | | | | | | | Lethality (p _f (meli)) | | | | | | | Untreated | | | | | | CFR | 28% | | | | | | | Treated | | | | | | CFR | 3% | | | | | | | Incubation Period [*] | | | | | | Lognormal Distribution | Mean = 4.8 days | | | | | | Lognormal Distribution | Standard deviation = 5.8 days | | | | | | | Duration of Illness* | | | | | | Stage 1: A | II Non-Survivors (F _U , F _{T-WIA} , F _{T-1} , F _{T-2}) | | | | | | Stage 1: Survivors, Unti | reated (S _U) or Treatment Initiated in Stage 2 (S _{T-2}) | | | | | | | Min = 1 day | | | | | | PERT Distribution | Max = 10 days | | | | | | | Median = 3 days | | | | | | Stage 2: All I | Non-Survivors (Fu, Ft-wia, Ft-1 and Ft-2) | | | | | | | Min = 0 days | | | | | | PERT Distribution | Max = 16 days | | | | | | | Median = 3 days | | | | | | Stag | ge 2: Survivors, Untreated (S _U) | | | | | | | Min = 1 day | | | | | | PERT Distribution | Max = 47 days | | | | | | | Median = 15.5 days | | | | | | Total Duration: Survivors | s, Treatment Initiated Upon Becoming WIA (S _{T-WIA}) | | | | | | Constant | 14 days | | | | | | Total Duration: Survivo | ors, Treatment Initiated in Stage 1 or 2 (S _{T-1} , S _{T-2}) | | | | | | Constant | 14 days after d _{trt-meli} | | | | | Presented for information only. These two submodels have already been convolved to generate the PDTs; the user should use the PDTs to estimate when changes in casualty category occur. 5-52 SD.3 Table 5-42: Daily Fraction of Individuals III with Melioidosis (E) Who Become WIA* | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-------|----------|-------|----------| | 1 | 0.1192 | 9 | 0.0278 | 17 | 0.0053 | 25 | 0.0016 | 34–35 | 0.0005 | | 2 | 0.2077 | 10 | 0.0218 | 18 | 0.0044 | 26 | 0.0014 | 36–37 | 0.0004 | | 3 | 0.1647 | 11 | 0.0173 | 19 | 0.0038 | 27 | 0.0012 | 38–41 | 0.0003 | | 4 | 0.1195 | 12 | 0.0138 | 20 | 0.0032 | 28 | 0.0011 | 42-46 | 0.0002 | | 5 | 0.0865 | 13 | 0.0112 | 21 | 0.0028 | 29 | 0.0009 | 47–63 | 0.0001 | | 6 | 0.0635 | 14 | 0.0092 | 22 | 0.0024 | 30 | 0.0008 | ≥64 | 0.0000 | | 7 | 0.0474 | 15 | 0.0076 | 23 | 0.0021 | 31–32 | 0.0007 | | | | 8 | 0.0360 | 16 | 0.0063 | 24 | 0.0018 | 33 | 0.0006 | | | ^{*} This equates to the time at which all cohorts enter Stage 1 (Severity Level 3). Table 5-43: Daily Fraction of Individuals III with Melioidosis (E) Who Enter Stage 2 of Illness* | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-------|----------|-------|----------| | 1 | 0.0000 | 10 | 0.0692 | 19 | 0.0078 | 28 | 0.0018 | 38–39 | 0.0005 | | 2 | 0.0025 | 11 | 0.0518 | 20 | 0.0065 | 29 | 0.0016 | 40–41 | 0.0004 | | 3 | 0.0291 | 12 | 0.0390 | 21 | 0.0054 | 30 | 0.0014 | 42–45 | 0.0003 | | 4 | 0.0744 | 13 | 0.0298 | 22 | 0.0045 | 31 | 0.0012 | 46–50 | 0.0002 | | 5 | 0.1119 | 14 | 0.0231 | 23 | 0.0038 | 32 | 0.0011 | 51–68 | 0.0001 | | 6 | 0.1296 | 15 | 0.0182 | 24 | 0.0033 | 33 | 0.0009 | ≥69 | 0.0000 | | 7 | 0.1277 | 16 | 0.0145 | 25 | 0.0028 | 34 | 0.0008 | | | | 8 | 0.1122 | 17 | 0.0117 | 26 | 0.0024 | 35–36 | 0.0007 | | | | 9 | 0.0906 | 18 | 0.0095 | 27 | 0.0021 | 37 | 0.0006 | | | ^{*} This table does not apply to Stage 1 Treated Melioidosis Survivors (S_{T-1}), since their course of disease is interrupted by treatment that begins in Stage 1. Further, Stage 2 is Injury Severity Level 2 for survivors (S cohorts), and Injury Severity Level 4 for non-survivors (F cohorts). Table 5-44: Daily Fraction of Untreated or Treated Melioidosis Non-Survivors (Fu, F_{T-WIA}, F_{T-1}, or F_{T-2}) Who DOW | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|-------|----------| | ≤2 | 0.0000 | 12 | 0.0873 | 22 | 0.0141 | 32 | 0.0022 | 42 | 0.0006 | | 3 | 0.0007 | 13 | 0.0819 | 23 | 0.0112 | 33 | 0.0019 | 43–44 | 0.0005 | | 4 | 0.0044 | 14 | 0.0739 | 24 | 0.0090 | 34 | 0.0016 | 45–46 | 0.0004 | | 5 | 0.0135 | 15 | 0.0644 | 25 | 0.0074 | 35 | 0.0014 | 47–50 | 0.0003 | | 6 | 0.0278 | 16 | 0.0544 | 26 | 0.0061 | 36 | 0.0013 | 51–55 | 0.0002 | | 7 | 0.0449 | 17 | 0.0448 | 27 | 0.0050 | 37 | 0.0011 | 56–73 | 0.0001 | | 8 | 0.0619 | 18 | 0.0361 | 28 | 0.0042 | 38 | 0.0010 | ≥74 | 0.0000 | | 9 | 0.0759 | 19 | 0.0287 | 29 | 0.0035 | 39 | 0.0009 | | | | 10 | 0.0850 | 20 | 0.0226 | 30 | 0.0030 | 40 | 0.0008 | | | | 11 | 0.0886 | 21 | 0.0178 | 31 | 0.0026 | 41 | 0.0007 | | | 5-53 SD.3 Table 5-45: Daily Fraction of Untreated Melioidosis Survivors (S_U) Who Become RTD | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|-------|----------| | ≤4 | 0.0000 | 17 | 0.0300 | 30 | 0.0349 | 43 | 0.0113 | 56 | 0.0011 | | 5 | 0.0002 | 18 | 0.0324 | 31 | 0.0335 | 44 | 0.0097 | 57 | 0.0010 | | 6 | 0.0006 | 19 | 0.0344 | 32 | 0.0318 | 45 | 0.0083 | 58 | 0.0008 | | 7 | 0.0016 | 20 | 0.0360 | 33 | 0.0301 | 46 | 0.0070 | 59 | 0.0007 | | 8 | 0.0032 | 21 | 0.0374 | 34 | 0.0282 | 47 | 0.0059 | 60–61 | 0.0006 | | 9 | 0.0054 | 22 | 0.0383 | 35 | 0.0263 | 48 | 0.0049 | 62 | 0.0005 | | 10 | 0.0081 | 23 | 0.0389 | 36 | 0.0243 | 49 | 0.0041 | 63–64 | 0.0004 | | 11 | 0.0112 | 24 | 0.0392 | 37 | 0.0223 | 50 | 0.0033 | 65–67 | 0.0003 | | 12 | 0.0145 | 25 | 0.0392 | 38 | 0.0204 | 51 | 0.0027 | 68–73 | 0.0002 | | 13 | 0.0179 | 26 | 0.0388 | 39 | 0.0184 | 52 | 0.0023 | 74–86 | 0.0001 | | 14 | 0.0212 | 27 | 0.0382 | 40 | 0.0165 | 53 | 0.0019 | ≥87 | 0.0000 | | 15 | 0.0244 | 28 | 0.0373 | 41 | 0.0147 | 54 | 0.0016 | | | | 16 | 0.0273 | 29 | 0.0362 | 42 | 0.0129 | 55 | 0.0013 | | | Table 5-46: Daily Fraction of Melioidosis Survivors Treated Upon Becoming WIA (S_{T-WIA}) Who Become RTD* | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------------------------|-----|----------------------------|-----|----------------------------|-------|----------------------------| | ≤14 | 0.0000 | 24 | 0.0218 / X _{norm} | 34 | 0.0032 / X _{norm} | 44 | 0.0008 / X _{norm} | | 15 | 0.1192 / X _{norm} | 25 | 0.0173 / X _{norm} | 35 | 0.0028 / X _{norm} | 45–46 | 0.0007 / X _{norm} | | 16 | 0.2077 / X _{norm} | 26 | 0.0138 / X _{norm} | 36 | 0.0024 / X _{norm} | 47 | 0.0006 / X _{norm} | | 17 | 0.1647 / X _{norm} | 27 | 0.0112 / X _{norm} | 37 | 0.0021 / X _{norm} | 48–49 | 0.0005 / X _{norm} | | 18 | 0.1195 / X _{norm} | 28 | 0.0092 / X _{norm} | 38 | 0.0018 / X _{norm} | 50–51 | 0.0004 / X _{norm} | | 19 | 0.0865 / X _{norm} | 29 | 0.0076 / X _{norm} | 39 | 0.0016 / X _{norm} | 52-55 | 0.0003 / X _{norm} | | 20 | 0.0635 / X _{norm} | 30 | 0.0063 / X _{norm} | 40 | 0.0014 / X _{norm} | 56–60 | 0.0002 / X _{norm} | | 21 | 0.0474 / X _{norm} | 31 | 0.0053 / X _{norm} | 41 | 0.0012 / X _{norm} | 61–75 | 0.0001 / X _{norm} | | 22 | 0.0360 / X _{norm} | 32 | 0.0044 / X _{norm} | 42 | 0.0011 / X _{norm} | ≥78 | 0.0000 | | 23 | 0.0278 / X _{norm} | 33 | 0.0038 / X _{norm} | 43 | 0.0009 / X _{norm} | | | ^{*} This table is only used for day > (14 + $d_{trt-meli}$). Accordingly, $X_{norm} = \sum_{d_{trt-meli}}^{63} PDT_{5-42}(d)$. Table 5-47: Daily Fraction of Stage 1 Treated Melioidosis Survivors (S_{T-1}) and Stage 2 Treated Melioidosis Survivors (S_{T-2}) Who Become RTD | Day | Fraction | |------------------------------|----------| | < 14 + d _{trt-meli} | 0.0000 | | 14 + d _{trt-meli} | 1.0000 | | > 14 + d _{trt moli} | 0.0000 | 5-54 SD.3 - * Casualty information (Pop_{cohort}, CAT, table number) is passed to Equations 5-5 through 5-8. - † Personnel status information (Pop_{cohort}, CAT, table number) is passed to Equation 5-7 and 5-8. Figure 5-6: Human Response and Casualty Estimation for Melioidosis ### 5.2.5. Plague (non-contagious model)⁸⁰ - 1. Figure 5-7 summarizes the human response and casualty estimation processes for plague, Table 5-48 summarizes the Injury Profile, Table 5-50 summarizes the other plague submodels, and Table 5-49 summarizes the available plague prophylaxis options. - 2. Assumptions and limitation. - a. Assumptions. - 1) The disease resulting from exposure to *Y. pestis* is pneumonic plague. - 2) Untreated pneumonic plague is 100% lethal. 5-55 SD.3 ⁸⁰ This section is included because, although plague is certainly a contagious disease, for planning purposes, someone may wish to assume that the contagious spread of disease will not be significant. - b. Limitation. Although the model requires the user to specify a day on which antibiotic treatment becomes available (d_{trt-plag}), it does *not* apply treatment to every person on that day; only those who have been declared WIA are modeled to begin receiving antibiotics on that day. Those who are declared WIA after d_{trt-plag} are modeled to begin receiving antibiotics on the day they are declared WIA. - 3. Cohorts and special considerations. - a. If $Flag_{MT} = No$, the population of the E cohort moves into F_U , and the S_U cohort does not exist because its population is always zero. - b. If Flag_{MT} = Yes and the casualty criterion is WIA(1⁺) or WIA(2⁺), an individual's duration of illness and outcome depend upon the day on which antibiotic treatment becomes available. The user must specify the day on which antibiotic treatment becomes available for those declared WIA (d_{trt-plag}); based on the specified value, the population of E is split among several sub-cohorts, as specified below. - 1) F_U is the number of individuals who die before d_{trt-plag}. - S_{T-WIA} is the number of individuals who are not yet WIA on d_{trt-plag}, but will become WIA later, will start
antibiotic treatment on the first day they become WIA, and will survive and RTD. - 3) S_{T-1} is the number of individuals who are in Stage 1 on $d_{trt-plag}$ that will survive and RTD as a result of antibiotic treatment. - 4) F_{T-2} is the number of individuals who are in Stage 2 on d_{trt-plag} that will die despite receiving antibiotic treatment. $$F_U = E \cdot \sum_{d=1}^{d_{trt-plag}} PDT_{5-53}(d)$$ (5-59) $$S_{T-WIA} = E \cdot \left(1 - \sum_{d=1}^{d_{trt-plag} - 1} PDT_{5-51}(d)\right)$$ (5-60) $$S_{T-1} = E \cdot PDT_{5-51}(d_{trt-plag})$$ (5-61) $$F_{T-2} = E - (F_U + S_{T-WIA} + S_{T-1})$$ (5-62) In Equations 5-59 to 5-62: 5-56 SD.3 $d_{\text{trt-plag}}$ is the user-specified day on which treatment begins, and $PDT_{5-X}(d)$ reflect fractions of a specific population that have entered a certain stage of disease, as a function of a chosen day (d), as dictated by Table 5-X. - c. If Flag_{MT} = Yes and the casualty criterion is WIA(3⁺), antibiotic treatment will be applied too late and will not save any lives or change the timing of DOWs. Thus, the E cohort moves into a generic F cohort (which includes those who die without receiving treatment and those who die despite receiving in Stage 2), according to Equation 5-3. - 4. Table 5-51 through Table 5-55 are the PDTs for plague. The values from a given table are to be used in Equations 5-5 through 5-8 with the cohort(s) listed in the table headers and footers, per Figure 5-7. **Table 5-48: Plague Injury Profile** | Stage | Injury Severity Level | |--------------------------------------|--| | Untreated (F _∪) and Trea | ited (F _{T-2}) Non-Survivors | | 1 | 2 | | 2 | 4 | | Treated Survivo | ors (S _{T-WIA} , S _{T-1}) | | 1 | 2 | | 2 | 2 | **Table 5-49: Plague Prophylaxis Summary** | Type of Prophylaxis | Efficacy (ρ _n) | |---|----------------------------| | Pre-exposure antibiotics or vaccination ⁸¹ | 0.95 | | Post-exposure antibiotics | 0.95 | Table 5-50: Plaque Submodel Summary | rable 3-30. I lague Submodel Summary | | | | | | | |--------------------------------------|---|--|--|--|--|--| | Туре | Value | | | | | | | | Infectivity ($p_F(X_{plaq,n}^{eff})$) | | | | | | | Lognormal Distribution | Use Equation 5-32 ID ₅₀ = 66 CFU Probit slope = 1 probit/log(dose) | | | | | | | | Lethality (p _f (plag)) | | | | | | | Untreated | | | | | | | | Tr | reatment Initiated in Stage 2 | | | | | | | CFR | 100% | | | | | | | Tr | reatment Initiated in Stage 1 | | | | | | | CFR | 0% | | | | | | | | Incubation Period [*] | | | | | | | Lognormal Distribution | Mean = 4.3 days
Standard deviation = 1.8 days | | | | | | | Duration of Illness* | | | | | | | ⁸¹ Note that not all NATO nations have a plague vaccine. 5-57 SD.3 | Stage 1: All (F _U , S _{T-WIA} , S _{T-1} , and F _{T-2}) | | | | | |---|--|--|--|--| | Constant | 1 day | | | | | Stage 2: | Non-Survivors, Untreated (F _∪ or F) | | | | | Stage 2: Non-Survi | vors, Treatment Initiated in Stage 2 (F _{T-2} or F) | | | | | Lognormal Distribution | Mean = 1.5 days | | | | | Lognormal Distribution | Standard deviation = 1.2 days | | | | | Stage 2: Survivors, T | reatment Initiated Upon Becoming WIA (ST-WIA) | | | | | Constant | 10 days | | | | | Stage 2: Survivors, Treatment Initiated in Stage 1 (S _{T-1}) | | | | | | Constant | 10 days after d _{trt-plag} | | | | Presented for information only. These two submodels have already been convolved to generate the PDTs; the user should use the PDTs to estimate when changes in casualty category occur. Table 5-51: Daily Fraction of Individuals III with Plague (E) Who Become WIA, for Casualty Criterion WIA(1*) or WIA(2*)* | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|-------|----------| | 1 | 0.0003 | 5 | 0.2094 | 9 | 0.0197 | 13 | 0.0014 | 17–20 | 0.0001 | | 2 | 0.0439 | 6 | 0.1307 | 10 | 0.0100 | 14 | 0.0007 | ≥21 | 0.0000 | | 3 | 0.1993 | 7 | 0.0728 | 11 | 0.0051 | 15 | 0.0004 | | | | 4 | 0.2648 | 8 | 0.0383 | 12 | 0.0026 | 16 | 0.0002 | | | ^{*} This equates to the time at which all cohorts enter Stage 1 (Severity Level 2). Table 5-52: Daily Fraction of Individuals III with Plague (E) Who Become WIA, for Casualty Criterion WIA(3*)* | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|-------|----------| | 1 | 0.0000 | 5 | 0.2648 | 9 | 0.0383 | 13 | 0.0026 | 17 | 0.0002 | | 2 | 0.0003 | 6 | 0.2094 | 10 | 0.0197 | 14 | 0.0014 | 18–21 | 0.0001 | | 3 | 0.0439 | 7 | 0.1307 | 11 | 0.0100 | 15 | 0.0007 | ≥22 | 0.0000 | | 4 | 0.1993 | 8 | 0.0728 | 12 | 0.0051 | 16 | 0.0004 | | | ^{*} This equates to the time at which all non-survivor cohorts (F_U, F_{T-2}, and F) enter Stage 2 (Severity Level 4). Table 5-53: Daily Fraction of Untreated or Treated Plague Non-Survivors (Fu, F_{T-2}, or F) Who DOW | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-------|----------|-----|----------| | ≤2 | 0.0000 | 7 | 0.2017 | 12 | 0.0198 | 17 | 0.0011 | ≥24 | 0.0000 | | 3 | 0.0024 | 8 | 0.1511 | 13 | 0.0111 | 18 | 0.0007 | | | | 4 | 0.0446 | 9 | 0.0991 | 14 | 0.0062 | 19 | 0.0004 | | | | 5 | 0.1474 | 10 | 0.0602 | 15 | 0.0035 | 20 | 0.0002 | | | | 6 | 0.2133 | 11 | 0.0349 | 16 | 0.0020 | 21–23 | 0.0001 | | | Table 5-54: Daily Fraction of Plague Survivors Treated Upon Becoming WIA (S_{T-WIA}) Who Become RTD* | Day | Fraction | Day | Fraction | Dav | Fraction | Day | Fraction | |-----|----------------------------|-----|----------------------------|-------|----------------------------|-----|----------| | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | | ≤10 | 0.0000 | 16 | 0.1307 / X _{norm} | 22 | 0.0026 / X _{norm} | ≥31 | 0.0000 | | 11 | 0.0003 / X _{norm} | 17 | 0.0728 / X _{norm} | 23 | 0.0014 / X _{norm} | | | | 12 | 0.0439 / X _{norm} | 18 | 0.0383 / X _{norm} | 24 | 0.0007 / X _{norm} | | | | 13 | 0.1993 / X _{norm} | 19 | 0.0197 / X _{norm} | 25 | 0.0004 / X _{norm} | | | | 14 | 0.2648 / X _{norm} | 20 | 0.0100 / X _{norm} | 26 | 0.0002 / X _{norm} | | | | 15 | 0.2094 / X _{norm} | 21 | 0.0051 / X _{norm} | 27-30 | 0.0001 / X _{norm} | | | This table is only used for day > (10 + $d_{trt-plag}$). Accordingly, $X_{norm} = \sum_{d_{trt-plag}}^{20} PDT_{5-51}(d)$. 5-58 SD.3 Table 5-55: Daily Fraction of Stage 1 Treated Plague Survivors (S_{T-1}) Who Become RTD Figure 5-7: Human Response and Casualty Estimation for Plague (non-contagious model) ### 5.2.6. Plague (contagious model) 1. The contagious plague model uses the same Injury Profile (Table 5-48), prophylaxis options (Table 5-49), infectivity model (Table 5-50), and lethality models (Table 5-50) as the non-contagious model. However, the parameter values representing the incubation period and duration of illness models are different because of limitations in the SEIRP model. The SEIRP model also requires values for α and β (d). The values of the various parameters for plague in the SEIRP model are presented in Table 5-56. 5-59 SD.3 Casualty information (Pop_{cohort}, CAT, table number) is passed to Equations 5-5 through 5-8. [†] Personnel status information (Pop_{cohort}, CAT, table number) is passed to Equation 5-7 and 5-8. ## 2. Assumptions. - a. The disease resulting from exposure to *Y. pestis* is pneumonic plague. - b. Untreated pneumonic plague is 100% lethal. Table 5-56: SEIRP Model Parameter Values for Plague | Parameter | Value | |--------------------------|----------------| | $ ho_{E}(X^{eff}_{Q,n})$ | See Table 5-50 | | $ ho_{ m S}$ | 0.95 | | $ ho_{E}$ | 0.95 | | μ_{E1} | 1 day | | μ_{E2} | 3.3 days | | μ_1 | 1 day | | μ_2 | 1.5 days | | μ_{RS} | 10 days | | α | 0 | | $oldsymbol{eta}(d)$ | See Table 5-57 | | MT _{I1} | 1 | | $p_{\rm f}({ m d})$ | See Table 5-50 | Table 5-57: $\beta(d)$ Values for Plague⁸² | Day | β(d) | Day | β(d) | Day | β(d) | Day | β(d) | Day | β(d) | |-----|----------|-----|----------|-----|----------|-----|----------|-----|----------| | 1 | 0 | 8 | 1.27051 | 15 | 1.751387 | 22 | 0.213678 | 29 | 0.34088 | | 2 | 1.399368 | 9 | 2.046092 | 16 | 1.53121 | 23 | 0.129681 | 30 | 0.348683 | | 3 | 2.114316 | 10 | 2.311747 | 17 | 1.120241 | 24 | 0.073931 | 31 | 0.239461 | | 4 | 3.924383 | 11 | 2.272985 | 18 | 0.629848 | 25 | 0.190478 | 32 | 0.131417 | | 5 | 4.323217 | 12 | 1.955047 | 19 | 0.375698 | 26 | 0.468109 | 33 | 0.016763 | | 6 | 3.461722 | 13 | 1.639616 | 20 | 0.269083 | 27 | 0.554607 | ≥34 | 0 | | 7 | 1.027207 | 14 | 1.723586 | 21 | 0.250477 | 28 | 0.44357 | | | #### 5.2.7. Q Fever - 1. Figure 5-8 summarizes the human response and casualty estimation processes for Q fever, Table 5-59 summarizes the Injury Profile, Table 5-61 summarizes the other Q fever submodels, and Table 5-60 summarizes the available Q fever prophylaxis options. - 2. Assumption and limitation. - a. Assumption. Q fever does not cause any fatalities. - b. Limitation. Although the model requires the user to specify a day on which 5-60 SD.3 ⁸² Derived from an outbreak in Mukden, China in 1946. antibiotic treatment becomes available ($d_{trt-Qfvr}$), it does *not* apply treatment to every person on that day; only those who have been declared WIA are modeled to begin receiving antibiotics on that day. Those who are declared WIA after $d_{trt-Qfvr}$ are modeled to begin receiving antibiotics on the day they are declared WIA. - 3. Cohorts and special considerations. - a. Q fever does not cause any fatalities, so no F cohorts are used, and the entire population of
the E cohort is split among several possible S cohorts. - b. The Q fever incubation period model is dose-dependent; Table 5-58 summarizes the dose ranges. The E cohort is split into sub-cohorts labeled as E_{DR} , where DR is the dose range label given in Table 5-58. The population of each E_{DR} is calculated separately by applying Equation 5-1 to the appropriate range of doses. Table 5-58: Q Fever Dose Ranges | Dose Range | Dose Range (organisms) | | Dose Range | Dose Range | Dose Range (organisms) | | | |------------|------------------------|-------------------------|------------|----------------------|------------------------|--|--| | Label (DR) | $X_{Qfvr,n}^{eff}$ > | $X_{Qfvr,n}^{eff} \leq$ | Label (DR) | $X_{Qfvr,n}^{eff}$ > | X ^{eff} ≤ | | | | Α | 0 | 2 | K | 127756 | 434808 | | | | В | 2 | 7 | L | 434808 | 1479833 | | | | С | 7 | 24 | M | 1479833 | 5036486 | | | | D | 24 | 82 | N | 5036486 | 17141252 | | | | E | 82 | 279 | 0 | 17141252 | 58338793 | | | | F | 279 | 952 | Р | 58338793 | 198551119 | | | | G | 952 | 3240 | Q | 198551119 | 675751835 | | | | Н | 3240 | 11029 | R | 675751835 | 2299863853 | | | | I | 11029 | 37537 | S | 2299863853 | 7827390868 | | | | J | 37537 | 127756 | T | 7827390868 | | | | - c. If $Flag_{MT} = No$, the E_{DR} sub-cohorts move into corresponding S_{DR} sub-cohorts. - d. If $Flag_{MT} = Yes$, an individual's duration of illness depends upon the day on which antibiotic treatment becomes available. The user must specify the day on which antibiotic treatment becomes available for those declared WIA ($d_{trt-Qfvr}$); based on the specified value, the population of the E_{DR} are split among several cohorts. Definitions of the cohorts and equations to calculate their populations are given below. - S_{DR,U} is the number of individuals in dose range DR who recover and RTD before d_{trt-Ofvr}. - S_{DR,T-WIA} is the number of individuals who are not yet WIA on d_{trt-Qfvr}, but will become WIA later, will start antibiotic treatment on the first day they become WIA, and will survive and RTD. - 3) S_{DR,T} is the number of individuals in dose range DR who are in Stage 1 on 5-61 SD.3 d_{trt-Qfvr} that will survive and RTD. $$S_{DR,U} = E_{DR} \cdot \sum_{d=1+d_{stg1,DR}}^{d_{trt-Qfvr}} PDT_{5-63}(d)$$ (5-63) $$S_{DR,T-WIA} = \frac{E_{DR} \text{ if } d_{trt-Qfvr} < d_{Stg1,DR}}{0 \text{ if } d_{trt-Qfvr} \ge d_{Stg1,DR}}$$ (5-64) $$S_{DR,T} = \begin{cases} 0 & \text{if } d_{trt\text{-Qfvr}} < d_{Stg1,DR} \\ (E_{DR} - S_{DR,U}) & \text{if } d_{trt\text{-Qfvr}} \ge d_{Stg1,DR} \end{cases}$$ (5-65) In Equations 5-63 to 5-65: d_{trt-Ofvr} is the user-specified day on which treatment begins, $d_{Stg1,DR}$ is the day on which all individuals in dose range DR (E_{DR}) enter Stage 1, and $PDT_{5-X}(d)$ reflect fractions of a specific population that have entered a certain stage of disease, as a function of a chosen day (d), as dictated by Table 5-X. 4. Table 5-62 through Table 5-65 are the PDTs for Q fever. The values from a given table are to be used in Equations 5-5 through 5-8 with the cohort(s) listed in the table headers and footers, per Figure 5-8. Table 5-59: Q Fever Injury Profile | Stage | Injury Severity Level | |-------|-----------------------| | 1 | 2 | Table 5-60: Q Fever Prophylaxis Summary | Type of Prophylaxis | Efficacy (ρ _n) | |--------------------------|----------------------------| | Pre-exposure vaccination | 1.00 | Table 5-61: Q Fever Submodel Summary | rable 5-61. Q rever Submoder Summary | | | | | | | |--------------------------------------|--|--|--|--|--|--| | Туре | Value | | | | | | | | Infectivity $(p_{F}(X^{\mathrm{eff}}_{Qfvr,n}))$ | | | | | | | | Use Equation 5-32 | | | | | | | Lognormal Distribution | ID ₅₀ = 30 organisms | | | | | | | | Probit slope = 0.782 probits/log(dose) | | | | | | | Lethality (p _f (Qfvr)) | | | | | | | | CFR | 0% | | | | | | | | Incubation Period [*] | | | | | | | Lag linear function | Dose-dependent: 1-20 days | | | | | | | Log-linear function | m = -1.88 days/log(dose), b = 19.6 days | | | | | | | Duration of Illness* | | | | | | | | Stag | e 1: Survivor, Untreated (S _{DR,U}) | | | | | | | Lognormal Distribution | Mean = 12.1 days | | | | | | 5-62 SD.3 | | Standard deviation = 6.66 days | | | | |---|------------------------------------|--|--|--| | Stage 1: Survivors, Treatment Initiated Upon Becoming WIA (SDR,T-WIA) | | | | | | Constant | 5 days | | | | | Stage 1: Survivor, Treatment Initiated in Stage 1 (SDR,T) | | | | | | Constant | 5 days after d _{trt-Qfvr} | | | | ^{*} Presented for information only. These two submodels have already been convolved to generate the PDTs; the user should use the PDTs to estimate when changes in casualty category occur. Table 5-62: Dose-Dependent Day on Which Individuals III with Q Fever (EDR) Become WIA, for Casualty Criterion WIA(1+) or WIA(2+)* | Day [†] | Dose Range | Day [†] | Dose Range | Day [†] | Dose Range | Day [†] | Dose Range | |------------------|------------|------------------|------------|------------------|------------|------------------|------------| | 20 | Α | 15 | F | 10 | K | 5 | Р | | 19 | В | 14 | G | 9 | L | 4 | Q | | 18 | С | 13 | Н | 8 | М | 3 | R | | 17 | D | 12 | I | 7 | N | 2 | S | | 16 | Е | 11 | J | 6 | 0 | 1 | T | ^{*} This equates to the time at which all cohorts enter Stage 1 (Severity Level 2). Table 5-63: Daily Fraction of Untreated Q Fever Survivors in Dose Range DR (S_{DR.U}) who Become RTD* | | in bose range bit (50k,0) who become KTD | | | | | | | | | | | | | | |-------------------------|--|-------------------------|----------|-------------------------|----------|------------------------------|----------|--|--|--|--|--|--|--| | Day [†] | Fraction | Day [†] | Fraction | Day [†] | Fraction | Day [†] | Fraction | | | | | | | | | 1+d _{stg1,DR} | 0.0000 | 13+d _{stg1,DR} | 0.0590 | 25+d _{stg1,DR} | 0.0084 | 37+d _{stg1,DR} | 0.0012 | | | | | | | | | 2+d _{stg1,DR} | 0.0006 | 14+d _{stg1,DR} | 0.0515 | 26+d _{stg1,DR} | 0.0071 | 38+d _{stg1,DR} | 0.0010 | | | | | | | | | 3+d _{stg1,DR} | 0.0065 | 15+d _{stg1,DR} | 0.0445 | 27+d _{stg1,DR} | 0.0060 | 39+d _{stg1,DR} | 0.0009 | | | | | | | | | 4+d _{stg1,DR} | 0.0220 | 16+d _{stg1,DR} | 0.0381 | 28+d _{stg1,DR} | 0.0051 | 40+d _{stg1,DR} | 0.0007 | | | | | | | | | 5+d _{stg1,DR} | 0.0430 | 17+d _{stg1,DR} | 0.0325 | 29+d _{stg1,DR} | 0.0043 | (41-42)+d _{stg1,DR} | 0.0006 | | | | | | | | | 6+d _{stg1,DR} | 0.0623 | 18+d _{stg1,DR} | 0.0276 | 30+d _{stg1,DR} | 0.0036 | 43+d _{stg1,DR} | 0.0005 | | | | | | | | | 7+d _{stg1,DR} | 0.0757 | 19+d _{stg1,DR} | 0.0234 | 31+d _{stg1,DR} | 0.0031 | (44-45)+d _{stg1,DR} | 0.0004 | | | | | | | | | 8+d _{stg1,DR} | 0.0822 | 20+d _{stg1,DR} | 0.0197 | 32+d _{stg1,DR} | 0.0026 | (46-47)+d _{stg1,DR} | 0.0003 | | | | | | | | | 9+d _{stg1,DR} | 0.0831 | 21+d _{stg1,DR} | 0.0166 | 33+d _{stg1,DR} | 0.0022 | (48-51)+d _{stg1,DR} | 0.0002 | | | | | | | | | 10+d _{stg1,DR} | 0.0797 | 22+d _{stg1,DR} | 0.0140 | 34+d _{stg1,DR} | 0.0019 | (52-59)+d _{stg1,DR} | 0.0001 | | | | | | | | | 11+d _{stg1,DR} | 0.0738 | 23+d _{stg1,DR} | 0.0118 | 35+d _{stg1,DR} | 0.0016 | ≥60+d _{stg1,DR} | 0.0000 | | | | | | | | | 12+d _{stg1,DR} | 0.0666 | 24+d _{stg1,DR} | 0.0100 | 36+d _{stg1,DR} | 0.0014 | | | | | | | | | | ^{*} This table must be applied individually for each dose range because the value of d_{Stg1,DR} is different for each dose range. Table 5-64: Dose-Dependent Day on Which Q Fever Survivors Treated Upon Becoming WIA (SDR,T-WIA) Become RTD | Day | Dose Range | Day | Dose Range | Day | Dose Range | Day | Dose Range | |-----|------------|-----|------------|-----|------------|-----|------------| | 25 | Α | 20 | F | 15 | K | 10 | Р | | 24 | В | 19 | G | 14 | L | 9 | Q | | 23 | С | 18 | Н | 13 | М | 8 | R | | 22 | D | 17 | I | 12 | N | 7 | S | | 21 | E | 16 | J | 11 | 0 | 6 | T | ^{*} This table is only used for day > (5 + d_{trt-Qfvr}). [†] Elsewhere in the Q fever section, this day is referred to as d_{Stq1,DR}. [†] Where d_{Stq1,DR} is the day on which the casualty entered Stage 1, according to Table 5-62. Figure 5-8: Human Response and Casualty Estimation for Q Fever #### 5.2.8. Tularemia - 1. Figure 5-9 summarizes the human response and casualty estimation processes for tularemia, Table 5-67 summarizes the Injury Profile, and Table 5-68 summarizes the other tularemia submodels. No prophylaxis is modeled for tularemia. - 2. Assumption and limitation. - a. Assumption. Inhalation of *F. tularensis* results in typhoidal tularemia with pneumonia. - b. Limitation. Although the model requires the user to specify a day on which antibiotic treatment becomes available (d_{trt-tul}), it does *not* apply treatment to every person on that day; only those who have been declared WIA are 5-64 SD.3 modeled to begin receiving antibiotics on that day. Those who are declared WIA after $d_{\text{trt-tul}}$ are modeled to begin receiving antibiotics on the day they are declared WIA. - Cohorts and special considerations. - a. The tularemia incubation period model is dose-dependent; Table 5-66 summarizes the dose ranges. The population of each E_{DR} is calculated by applying Equation 5-1 to icons with the appropriate range of doses. Table 5-66: Tularemia Dose Ranges | Dose Range | Dose Range | (organisms) | |------------|-----------------------------------|--------------------| | Label (DR) | $X_{\text{tul},n}^{\text{eff}} >$ | X ^{eff} ≤ | | Α | 0 | 4 | | В | 4 | 75 | | С | 75 | 1241 | | D | 1241 | 20502 | | Ē | 20502 | 421696 | | F | 421696 | | - b. If $Flag_{MT} = No$, the populations of the E_{DR} cohorts move into $F_{DR,U}$ and $S_{DR,U}$, per Equations 5-3 and 5-4. Each equation is used once per dose range. - c. If $Flag_{MT} = Yes$, the population of the E_{DR} and an individual's outcome and duration of illness depend
upon the day on which antibiotic treatment becomes available. The user must specify the day on which antibiotic treatment becomes available for those declared WIA ($d_{trt-tul}$); based on the specified value, the population of the E_{DR} are split among several cohorts. Definitions of the cohorts and equations to calculate their populations are given below. - 1) F_{DR,U} is the number of individuals in dose range DR who die before d_{trt-tul}. - 2) S_{DR,U} is the number of individuals in dose range DR who recover and RTD before d_{trt-tul}. - 3) S_{DR,T-WIA} is the number of individuals who are not yet WIA on d_{trt-tul}, but will become WIA later, will start antibiotic treatment on the first day they become WIA, and will survive and RTD. - 4) S_{DR,T-1} is the number of individuals in dose range DR who are in Stage 1 on d_{trt-tul}; they will survive and RTD. - 5) S_{DR,T-2} is the number of individuals in dose range DR who are in Stage 2 on d_{trt-tul}; they will survive and RTD. - 6) $S_{DR,T-3}$ is the number of individuals in dose range DR who are in Stage 3 on $d_{trt-tul}$; they will survive and RTD. 5-65 SD.3 $$F_{DR,U} = \begin{cases} 0 & \text{if } d_{trt-tul} < d_{DOW,DR} \\ \left(E_{DR} \cdot p_{f-U}\right) & \text{if } d_{trt-tul} \ge d_{DOW,DR} \end{cases}$$ (5-66) $$S_{DR,U} = \frac{0 \quad \text{if } d_{trt-tul} < d_{RTD,DR}}{\left(E_{DR} - F_{DR,U}\right) \quad \text{if } d_{trt-tul} \ge d_{RTD,DR}}$$ (5-67) $$S_{DR,T-WIA} = \frac{E_{DR} \text{ if } d_{trt-tul} < d_{Stg1,DR}}{0 \text{ if } d_{trt-tul} \ge d_{Stg1,DR}}$$ (5-68) $$S_{DR,T-1} = \frac{E_{DR} \text{ if } d_{Stg1,DR} \leq d_{trt-tul} < d_{Stg2,DR}}{0 \text{ if } d_{trt-tul} \geq d_{Stg2,DR}}$$ (5-69) $$S_{DR,T-2} = \begin{pmatrix} E_{DR} - F_{DR,U} \end{pmatrix} \text{ if } d_{Stg2,DR} \leq d_{trt-tul} < d_{Stg3,DR} \\ 0 \qquad \text{if} \qquad d_{trt-tul} \geq d_{Stg3,DR}$$ (5-70) $$S_{DR,T-3} = \begin{pmatrix} E_{DR} - F_{DR,U} \end{pmatrix} \text{ if } d_{Stg3,DR} \leq d_{trt-tul} < d_{RTD,DR} \\ 0 \qquad \text{if} \qquad d_{trt-tul} \geq d_{RTD,DR}$$ (5-71) In Equations 5-66 to 5-71: d_{trt-tul} is the user-specified day on which treatment begins, $d_{DOW,DR}$ is the day on which all untreated non-survivors in dose range DR ($F_{DR,U}$) DOW, $d_{RTD,DR}$ is the day on which all untreated survivors in dose range DR ($S_{DR,U}$) become RTD, $d_{Stg1,DR}$ is the day on which all individuals in dose range DR (E_{DR}) enter Stage 1, $d_{Stg2,DR}$ is the day on which all untreated (or not-yet-treated) survivors in dose range DR enter Stage 2, and $d_{Stg3,DR}$ is the day on which all untreated (or not-yet-treated) survivors in dose range DR enter Stage 3. 4. Table 5-69 through Table 5-73 are the PDTs for tularemia. The values from a given table are to be used in Equations 5-5 through 5-8 with the cohort(s) listed in the table headers and footers, per Figure 5-9. Table 5-67: Tularemia Injury Profile | Stage | Injury Severity Level | | | | | | |---|-----------------------|--|--|--|--|--| | Untreated Non-Survivors (FDR,U) | | | | | | | | 1 | 3 | | | | | | | 2 4 | | | | | | | | All Survivors (Sdr,u, Sdr,t-wia, Sdr,t-1, Sdr,t-2, Sdr,t-3) | | | | | | | 5-66 SD.3 | Stage | Injury Severity Level | |-------|-----------------------| | 1 | 3 | | 2 | 3 | | 3 | 2 | Table 5-68: Tularemia Submodel Summary | Table 5-68: | Tularemia Submodel Summary | |------------------------|--| | Туре | Value | | | Infectivity ($p_{\rm E}(X_{\rm tul,n}^{\rm eff})$) | | | Use Equation 5-32 | | Lognormal Distribution | ID ₅₀ = 10 organisms | | | Probit slope = 1.90 probits/log(dose)) | | | Lethality (p _f (tul)) | | | Untreated | | CFR | 75% | | | Treated | | CFR | 0% | | | Incubation Period [*] | | Fo | or X ^{eff} _{tul,n} < 106,604 organisms | | | Dose-dependent: range 3–7 days | | Log-linear Function | m = -0.8207 days | | | b = 6.538 days | | For 106,604 o | rganisms < X ^{eff} _{tul,n} < 9,019,577 organisms | | | Dose-dependent: range 2–3 days | | Log-quadratic Function | a = 0.1763 days | | Log quadration anotion | b = -2.589 days | | | c = 10.96 days | | | $X_{\text{tul},n}^{\text{eff}} \ge 9,019,577 \text{ organisms}$ | | Constant | 1.5 days | | | Duration of Illness* | | Stage 1 | : Non-survivors, Untreated (FDR,U) | | Constant | 9 days | | Stage 2 | : Non-survivors, Untreated (FDR,U) | | Constant | 6 days | | | e 1: Survivors, Untreated (S _{DR,U}) | | Constant | 12 days | | | e 2: Survivors, Untreated (S _{DR,U}) | | Constant | 28 days | | | e 3: Survivors, Untreated (S _{DR,U}) | | Constant | 84 days | | | Treatment Initiated Upon Becoming WIA (S _{DR,T-WIA}) | | Constant | 10 days | | | tment Initiated in Stage 1, 2, or 3 (S _{DR,T-1} , S _{DR,T-2} , S _{DR,T-3}) | | Constant | 10 days after d _{trt-tul} | ^{*} Presented for information only. These two submodels have already been convolved to generate the PDTs; the user should use the PDTs to estimate when changes in casualty category occur. 5-67 SD.3 Table 5-69: Dose-Dependent Day on Which Individuals III with Tularemia (EDR) Become WIA, for Any Casualty Criterion* | Day [†] | Dose Range | Day [†] | Dose Range | Day [†] | Dose Range | Day [†] | Dose Range | |------------------|------------|------------------|------------|------------------|------------|------------------|------------| | ≥8 | (none) | 6 | В | 4 | D | 2 | F | | 7 | Α | 5 | С | 3 | E | 1 | (none) | This equates to the time at which all cohorts enter Stage 1 (Severity Level 3). Table 5-70: Dose-Dependent Day on Which Tularemia Non-Survivors (FDR.U) Enter Stage 2 of Illness | Day* | Dose Range | Day* | Dose Range | Day* | Dose Range | Day* | Dose Range | |------|------------|------|------------|------|------------|------|------------| | ≥17 | (none) | 15 | В | 13 | D | 11 | F | | 16 | Α | 14 | С | 12 | Е | ≤10 | (none) | Table 5-71: Dose-Dependent Day on Which Untreated Tularemia Non-Survivors (FDR,U) DOW | Day* | Dose Range | Day* | Dose Range | Day* | Dose Range | Day* | Dose Range | |------|------------|------|------------|------|------------|------|------------| | ≥23 | (none) | 21 | В | 19 | D | 17 | F | | 22 | Α | 20 | С | 18 | Е | ≤16 | (none) | ^{*} Elsewhere in the tularemia section, this day is referred to as d_{DOW,DR}. Table 5-72: Dose-Dependent Day on Which Tularemia Survivors (S_{DR.U}, S_{DR.T-3}) Enter Stage 3 of Illness | Day* | Dose Range | Day* | Dose Range | Day* | Dose Range | Day* | Dose Range | |------|------------|------|------------|------|------------|------|------------| | ≥48 | (none) | 46 | В | 44 | D | 42 | F | | 47 | Α | 45 | С | 43 | E | ≤41 | (none) | Elsewhere in the tularemia section, this day is referred to as d_{Stq3,DR}. Table 5-73: Dose-Dependent Day on Which Untreated Tularemia Survivors (SDR,U) Become RTD | Day* | Dose Range | Day* | Dose Range | Day* | Dose Range | Day* | Dose Range | |------|------------|------|------------|------|------------|------|------------| | ≥132 | (none) | 130 | В | 128 | D | 126 | F | | 131 | Α | 129 | С | 127 | Е | ≤125 | (none) | ^{*} Elsewhere in the tularemia section, this day is referred to as d_{RTD,DR}. Table 5-74: Dose-Dependent Day on Which Tularemia Survivors Treated Upon Becoming WIA (S_{DR,T-WIA}) Become RTD* | Day | Dose Range | Day | Dose Range | Day | Dose Range | Day | Dose Range | |-----|------------|-----|------------|-----|------------|-----|------------| | ≥18 | (none) | 16 | В | 14 | D | 12 | F | | 17 | Α | 15 | С | 13 | Е | ≤11 | (none) | ^{*} This table is only used for day > (5 + d_{trt-tul}). Table 5-75: Daily Fraction of Stage 1, 2, or 3 Treated Tularemia Survivors (S_{DR,T-1}, S_{DR,T-2}, S_{DR,T-3}) Who Become RTD | Day | Fraction | | | | | |-----------------------------|----------|--|--|--|--| | < 10 + d _{trt-tul} | 0.0000 | | | | | | 10 + d _{trt-tul} | 1.0000 | | | | | | > 10 + d _{trt-tul} | 0.0000 | | | | | [†] Elsewhere in the tularemia section, this day is referred to as d_{Stq1,DR}. ^{*} Casualty information (Pop_{cohort}, CAT, table number) is passed to Equations 5-5 through 5-8. Figure 5-9: Human Response and Casualty Estimation for Tularemia ### 5.2.9. Smallpox (non-contagious model)83 - 1. Figure 5-10 summarizes the human response and casualty estimation processes for smallpox, Table 5-76 summarizes the Injury Profile, Table 5-78 summarizes the other plague submodels, and Table 5-77 summarizes the available smallpox prophylaxis options. - 2. Assumptions. - a. Inhalation of *V. major* results in "ordinary-type" (discrete) smallpox. - b. The case fatality rates for populations vaccinated before and after exposure (pre-symptom onset in both cases) are the same. 5-69 SD.3 [†] Personnel status information (Pop_{cohort}, CAT, table number) is passed to Equation 5-7 and 5-8. ⁸³ This section is included because, although smallpox is certainly a contagious disease, for planning purposes, someone may wish to assume that the contagious spread of disease will not be significant. - c. Vaccination of all personnel is performed on the same day—d_{vac-spox}. - Cohorts and special considerations. - a. Medical treatment has no effect on the submodel parameter values. - b. The lethality model is different for the unvaccinated population and the population that was vaccinated but did not gain immunity. Since post-exposure, pre-symptom onset vaccination is relevant (in addition to pre-exposure prophylaxis), the user must specify (d_{vac-spox}). To model pre-exposure vaccination, the day should be set to 0. - c. Based on the specified day, the ill population is split into unvaccinated and vaccinated (but not immunised) cohorts (E_U and E_V , respectively). - 1) If $d_{vac\text{-spox}} \le 6$, the population of E_U is 0 and the population of E_V is calculated according to Equation 5-1. The populations of F_V and S_V are calculated according to Equations 5-3
and 5-4. - 2) If $d_{vac\text{-spox}} \ge 7$, any individual who has already become ill will be in E_U and the remainder of the ill will be in E_V ; the cohort populations must be calculated according to Equations 5-72 and 5-73. $$E_{U} = \sum_{n} \left(i_{n} \cdot \rho_{E} \left(X_{spox,n}^{eff} \right) \right) \cdot \sum_{d=7}^{d_{vac-spox}} PDT_{5-79}(d)$$ (5-72) $$E_{V} = \sum_{n} \left(i_{n} \cdot (1 - 0.85) \cdot \rho_{E}(X_{\text{spox},n}^{\text{eff}}) \right) \cdot \left(1 - \sum_{d=7}^{d_{\text{vac-spox}}} PDT_{5-79}(d) \right)$$ (5-73) In Equations 5-59 to 5-62: i_n is the population of icon n, $p_{\rm E}({\rm X}_{{\rm spox},n}^{\rm eff})$ is the probability that icon n will become ill, as calculated by Equation 5-33 with the parameter from Table 5-78, d_{vac-spox} is the user-specified day on vaccination occurs, and $PDT_{5-X}(d)$ reflect fractions of a specific population that have entered a certain stage of disease, as a function of a chosen day (d), as dictated by Table 5-X. d. The population of the E_U cohort moves into F_U and S_U , and the population of the E_V cohort moves into F_V and S_V ; in both cases, the move from E to F and 5-70 SD.3 S is according to Equations 5-3 and 5-4. 4. Table 5-79 through Table 5-82 are the PDTs for smallpox. The values from a given table are to be used in Equations 5-5 through 5-8 with the cohort(s) listed in the table headers and footers, per Figure 5-10. Table 5-76: Smallpox Injury Profile | Stage | Injury Severity Level | | | | | | | | |--|-----------------------|--|--|--|--|--|--|--| | Non-survivors (F _U and F _V) | | | | | | | | | | 1 | 2 | | | | | | | | | 2 | 4 | | | | | | | | | Survivors (| S_U and S_V) | | | | | | | | | 1 | 2 | | | | | | | | | 2 | 3 | | | | | | | | | CONV | CONV | | | | | | | | **Table 5-77: Smallpox Prophylaxis Summary** | Type of Prophylaxis | Efficacy (ρ _n) | |---------------------------|----------------------------| | Pre-exposure vaccination | 0.95 | | Post-exposure vaccination | 0.85 | Table 5-78: Smallpox Submodel Summary | 1 abie 5-70. | Smallpox Submodel Summary | | | | | | | |------------------------|---|--|--|--|--|--|--| | Туре | Value | | | | | | | | | Infectivity ($p_{\rm F}(X_{{\rm spox},n}^{\rm eff})$) | | | | | | | | Threshold | Use Equation 5-33
10 PFU | | | | | | | | | Lethality (p _f (spox)) | | | | | | | | | Unvaccinated (unvax) | | | | | | | | CFR | 30% | | | | | | | | | Vaccinated (vax) | | | | | | | | CFR | 3% | | | | | | | | | Incubation Period* | | | | | | | | Lognormal Distribution | Mean = 11.6 days
Standard deviation = 1.8 days | | | | | | | | | Duration of Illness* | | | | | | | | Stage 1: Unv | raccinated and Vaccinated (E∪ and Ev) | | | | | | | | Lognormal Distribution | Mean = 3.0 days
Standard deviation = 0.95 days | | | | | | | | Stage 2: Unvacc | inated and Vaccinated (F_U , F_V , S_U , and S_V) | | | | | | | | Lognormal Distribution | Mean = 14.0 days Standard deviation = 3.07 days | | | | | | | | CONV: Survivors | , Unvaccinated and Vaccinated (S∪ and S∨) | | | | | | | | Constant | 5 days | | | | | | | ^{*} Presented for information only. These two submodels have already been convolved to generate the PDTs; the user should use the PDTs to estimate when changes in casualty category occur. 5-71 SD.3 Table 5-79: Daily Fraction of Individuals III with Smallpox (E_U and E_V) Who Become WIA, for Casualty Criterion WIA(1⁺) or WIA(2⁺)^{*} | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|-----|----------| | ≤6 | 0.0000 | 10 | 0.1296 | 14 | 0.1099 | 18 | 0.0036 | ≥22 | 0.0000 | | 7 | 0.0007 | 11 | 0.2066 | 15 | 0.0568 | 19 | 0.0012 | | | | 8 | 0.0092 | 12 | 0.2220 | 16 | 0.0253 | 20 | 0.0004 | | | | 9 | 0.0486 | 13 | 0.1760 | 17 | 0.0100 | 21 | 0.0001 | | | ^{*} This equates to the time at which all cohorts enter Stage 1 (Severity Level 2). Table 5-80: Daily Fraction of Individuals III with Smallpox (E_U and E_V) Who Become WIA, for Casualty Criterion WIA(3⁺)* | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|-----|----------| | ≤8 | 0.0000 | 12 | 0.0648 | 16 | 0.1631 | 20 | 0.0149 | 24 | 0.0003 | | 9 | 0.0003 | 13 | 0.1318 | 17 | 0.1113 | 21 | 0.0062 | 25 | 0.0001 | | 10 | 0.0035 | 14 | 0.1864 | 18 | 0.0646 | 22 | 0.0024 | ≥26 | 0.0000 | | 11 | 0.0202 | 15 | 0.1965 | 19 | 0.0328 | 23 | 0.0008 | | | ^{*} This equates to the time at which all cohorts enter Stage 2 (Severity Level 4 for non-survivors, and Severity Level 3 for survivors). Table 5-81: Daily Fraction of Smallpox Non-Survivors (Fu and Fv) Who DOW and Smallpox Survivors Who Become CONV | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|-------|----------| | ≤17 | 0.0000 | 24 | 0.0451 | 31 | 0.0860 | 38 | 0.0080 | 45 | 0.0002 | | 18 | 0.0001 | 25 | 0.0669 | 32 | 0.0697 | 39 | 0.0050 | 46–47 | 0.0001 | | 19 | 0.0005 | 26 | 0.0877 | 33 | 0.0536 | 40 | 0.0031 | ≥48 | 0.0000 | | 20 | 0.0019 | 27 | 0.1034 | 34 | 0.0393 | 41 | 0.0018 | | | | 21 | 0.0056 | 28 | 0.1109 | 35 | 0.0277 | 42 | 0.0011 | | | | 22 | 0.0134 | 29 | 0.1095 | 36 | 0.0189 | 43 | 0.0006 | | | | 23 | 0.0266 | 30 | 0.1003 | 37 | 0.0125 | 44 | 0.0004 | | | Table 5-82: Daily Fraction of Smallpox Survivors (S_U and S_V) Who Become RTD | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|-------|----------| | ≤22 | 0.0000 | 29 | 0.0451 | 36 | 0.0860 | 43 | 0.0080 | 50 | 0.0002 | | 23 | 0.0001 | 30 | 0.0669 | 37 | 0.0697 | 44 | 0.0050 | 51–52 | 0.0001 | | 24 | 0.0005 | 31 | 0.0877 | 38 | 0.0536 | 45 | 0.0031 | ≥53 | 0.0000 | | 25 | 0.0019 | 32 | 0.1034 | 39 | 0.0393 | 46 | 0.0018 | | | | 26 | 0.0056 | 33 | 0.1109 | 40 | 0.0277 | 47 | 0.0011 | | | | 27 | 0.0134 | 34 | 0.1095 | 41 | 0.0189 | 48 | 0.0006 | | | | 28 | 0.0266 | 35 | 0.1003 | 42 | 0.0125 | 49 | 0.0004 | | | 5-72 SD.3 ^{*} Casualty information (Pop_{cohort}, CAT, table number) is passed to Equations 5-5 through 5-8. Figure 5-10: Human Response and Casualty Estimation Flowchart for Smallpox (non-contagious model) ### 5.2.10. Smallpox (contagious model) 1. The contagious smallpox model uses the same Injury Profile (Table 5-76), prophylaxis options (Table 5-77), infectivity model (Table 5-78), and lethality models (Table 5-78) as the non-contagious model. However, the parameter values representing the incubation period and duration of illness models are different because of limitations in the SEIRP model. The SEIRP model also requires values for α and β (d). The values of the various parameters for plague in the SEIRP model are presented in Table 5-83. ### 2. Assumptions. - a. Inhalation of *V. major* results in "ordinary-type" (discrete) smallpox. - b. The case fatality rates for populations vaccinated before and after exposure (pre-symptom onset) are the same. - c. Although smallpox survivors go through three stages of illness, the SEIRP [†] Personnel status information (Pop_{cohort}, CAT, table number) is passed to Equation 5-7 and 5-8. model is a two-stage model. Thus, survivors who are CONV are modeled to move to the $R_S(d)$ cohort, under the assumption they are not contagious. Table 5-83: SEIRP Model Parameter Values for Smallpox | Parameter | Values | |--------------------------|----------------| | $ ho_{E}(X^{eff}_{Q,n})$ | See Table 5-78 | | ρ_{S} | 0.95 | | $ ho_{E}$ | 0.85 | | μ_{E1} | 7 days | | μ_{E2} | 4.6 days | | μ_1 | 3 days | | μ_2 | 12.6 days | | μ_{RS} | 5 days | | α | 0 | | $oldsymbol{eta}(d)$ | See Table 5-84 | | MT _{I1} | 0 | | $p_{f}(d)$ | See Table 5-78 | Table 5-84: $\beta(d)$ Values for Smallpox⁸⁴ | | | | 210 0 0 11 | ρ(α) ι | <u> </u> | Omanp | | | | |-----|----------|-----|-----------------------|--------|----------|-------|-------------|-----|----------| | Day | β(d) | Day | β(d) | Day | β(d) | Day | β(d) | Day | β(d) | | 1 | 0 | 13 | 1.542974 | 25 | 0.247143 | 37 | 1.446131 | 49 | 0.025919 | | 2 | 0 | 14 | 2.111101 | 26 | 0.388846 | 38 | 0.863064 | 50 | 0.018504 | | 3 | 0 | 15 | 2.591886 | 27 | 0.604160 | 39 | 0.479383 | 51 | 0.014492 | | 4 | 0 | 16 | 2.839314 | 28 | 0.924223 | 40 | 0.240765 | 52 | 0.014431 | | 5 | 0 | 17 | 2.732802 | 29 | 1.373969 | 41 | 0.128126 | 53 | 0.014761 | | 6 | 0 | 18 | 2.297896 | 30 | 1.811670 | 42 | 0.091291 | 54 | 0.014046 | | 7 | 0 | 19 | 1.728424 | 31 | 2.348062 | 43 | 0.081089 | 55 | 0.012443 | | 8 | 0 | 20 | 1.049111 | 32 | 2.845923 | 44 | 0.077639 | 56 | 0.009195 | | 9 | 0.268622 | 21 | 0.521604 | 33 | 3.144000 | 45 | 0.074428 | 57 | 0.005397 | | 10 | 0.455054 | 22 | 0.213071 | 34 | 3.101436 | 46 | 0.068250 | 58 | 0.002317 | | 11 | 0.752619 | 23 | 0.108068 | 35 | 2.690281 | 47 | 0.055961 | 59 | 0.000277 | | 12 | 1.138454 | 24 | 0.158733 | 36 | 2.115178 | 48 | 0.038779 | ≥60 | 0 | # 5.2.11. Eastern Equine Encephalitis Virus (EEEV) Disease 1. Figure 5-11 summarizes the human response and casualty estimation processes for EEEV disease, Table 5-85 summarizes the Injury Profile, and Table 5-86 summarizes the other EEEV disease submodels. No prophylaxis is modeled for EEEV disease. ### 2. Assumptions. a. The disease caused by EEEV is independent of the route of exposure (inhalation versus vector-borne). 5-74 SD.3 ⁸⁴ Derived from an outbreak in Yugoslavia in 1972. - b. The incidence of encephalitic disease resulting from inhalation of EEEV is negligible in military populations; only the non-lethal systemic febrile syndrome (EEEV disease) occurs. - c. The virus is a North American strain. - 3. Cohorts and special considerations. - a. Medical
treatment has no effect on the submodel parameter values. - b. EEEV disease does not cause any fatalities, so no F cohort is used and the entire population of the E cohort (calculated by Equation 5-1) moves into S. - 4. Table 5-87 through Table 5-88 are the PDTs for EEEV. The values from a given table are to be used in Equations 5-5 through 5-8 with the cohort(s) listed in the table headers and footers, per Figure 5-11. Table 5-85: EEEV Disease Injury Profile | Stage | Injury Severity Level | |-------|-----------------------| | 1 | 2 | Table 5-86: EEEV Disease Submodel Summary | Table 5-86: EEEV Disease Submodel Summary | | | | | | | | | | |---|---|--|--|--|--|--|--|--|--| | Туре | Value | | | | | | | | | | | Infectivity ($\rho_{E}(X_{EEEVD,n}^{eff})$) | | | | | | | | | | | Use Equation 5-32 | | | | | | | | | | Lognormal Distribution | ID ₅₀ = 2.8×10 ⁶ PFU | | | | | | | | | | | Probit slope = 3.80 probits/log(dose)) | | | | | | | | | | | Lethality (p _f (EEEVD)) | | | | | | | | | | CFR | 0% | | | | | | | | | | | Incubation Period [*] | | | | | | | | | | Lagnormal Distribution | Mean = 4.0 days | | | | | | | | | | Lognormal Distribution | Standard deviation = 1.7 days | | | | | | | | | | | Duration of Illness* | | | | | | | | | | | Stage 1: All (S) | | | | | | | | | | | Min = 1 day | | | | | | | | | | PERT Distribution | Max = 28 days | | | | | | | | | | | Median = 5 days | | | | | | | | | ^{*} Presented for information only. These two submodels have already been convolved to generate the PDTs; the user should use the PDTs to estimate when changes in casualty category occur. Table 5-87: Daily Fraction of Individuals III with EEEV Disease (E) Who Become WIA, for Casualty Criterion WIA(1+) or WIA(2+)* | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-------|----------|-----|----------| | 1 | 0.0007 | 5 | 0.1931 | 9 | 0.0143 | 13 | 0.0009 | ≥18 | 0.0000 | | 2 | 0.0665 | 6 | 0.1109 | 10 | 0.0070 | 14 | 0.0005 | | | | 3 | 0.2406 | 7 | 0.0579 | 11 | 0.0035 | 15 | 0.0002 | | | | 4 | 0.2730 | 8 | 0.0290 | 12 | 0.0017 | 16–17 | 0.0001 | | | ^{*} This equates to the time at which all cohorts enter Stage 1 (Severity Level 2). | | Table Coll Bally Haddell of EEE Floodies Call History | | | | | (-) | | | | |-----|---|-----|----------|-----|----------|-----|----------|-------|----------| | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | | ≤2 | 0.0000 | 9 | 0.0817 | 16 | 0.0518 | 23 | 0.0117 | 30 | 0.0005 | | 3 | 0.0005 | 10 | 0.0839 | 17 | 0.0446 | 24 | 0.0086 | 31 | 0.0003 | | 4 | 0.0068 | 11 | 0.0825 | 18 | 0.0377 | 25 | 0.0060 | 32–33 | 0.0001 | | 5 | 0.0233 | 12 | 0.0786 | 19 | 0.0312 | 26 | 0.0041 | ≥34 | 0.0000 | | 6 | 0.0441 | 13 | 0.0730 | 20 | 0.0253 | 27 | 0.0026 | | | | 7 | 0.0623 | 14 | 0.0664 | 21 | 0.0201 | 28 | 0.0016 | | | | 8 | 0.0749 | 15 | 0.0592 | 22 | 0.0156 | 29 | 0.0009 | | | Table 5-88: Daily Fraction of EEEV Disease Survivors (S) Who Become RTD ^{*} Casualty information (Pop_{cohort}, CAT, table number) is passed to Equations 5-5 through 5-8. Figure 5-11: Human Response and Casualty Estimation Flowchart for EEEV Disease #### 5.2.12. Venezuelan Equine Encephalitis Virus (VEEV) Disease - 1. Figure 5-12 summarizes the human response and casualty estimation processes for VEEV disease, Table 5-89 summarizes the Injury Profile, and Table 5-90 summarizes the other VEEV disease submodels. No prophylaxis is modeled for VEEV disease. - 2. Assumption. The incidence of encephalitic disease resulting from inhalation of VEEV is negligible in military populations; only the non-lethal systemic febrile syndrome (VEEV disease) occurs. - 3. Cohorts and special considerations. - a. Medical treatment has no effect on the submodel parameter values. 5-76 SD.3 [†] Personnel status information (Pop_{cohort}, CAT, table number) is passed to Equation 5-7 and 5-8. - b. VEEV disease does not cause any fatalities, so no F cohort is used and the entire population of the E cohort (calculated by Equation 5-1) moves into S. - 4. Table 5-91 through Table 5-94 are the PDTs for VEEV disease. The values from a given table are to be used in Equations 5-5 through 5-8 with the cohort(s) listed in the table headers and footers, per Figure 5-12. Table 5-89: VEEV Disease Injury Profile | Stage | Injury Severity Level | |-------|-----------------------| | 1 | 3 | | 2 | 2 | | 3 | 1 | Table 5-90: VEEV Disease Submodel Summary | Table 5-90. VEEV Disease Submodel Summary | | | | | | | | | |---|--|--|--|--|--|--|--|--| | Туре | Value | | | | | | | | | | Infectivity ($\rho_{F}(X^{eff}_{VEEVD,n})$) | | | | | | | | | Threshold | Use Equation 5-33
10 PFU | | | | | | | | | | Lethality (p _f (VEEVD)) | | | | | | | | | CFR | 0% | | | | | | | | | | Incubation Period [*] | | | | | | | | | Weibull Distribution | Mean = 1.94 days
Standard deviation = 1.24 days | | | | | | | | | | Duration of Illness* | | | | | | | | | | Stage 1: All (S) | | | | | | | | | Discrete | 80%: 2 days
20%: 3 days | | | | | | | | | | Stage 2: All (S) | | | | | | | | | Lognormal Distribution | Mean = 3.47 days Standard deviation = 2.80 days | | | | | | | | | | Stage 3: All (S) | | | | | | | | | Lognormal Distribution | Mean = 4.84 days
Standard deviation = 3.81 days | | | | | | | | ^{*} Presented for information only. These two submodels have already been convolved to generate the PDTs; the user should use the PDTs to estimate when changes in casualty category occur. Table 5-91: Daily Fraction of Individuals III with VEEV Disease (E) Who Become WIA, for Any Casualty Criterion* | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|-----|----------| | 1 | 0.2530 | 3 | 0.2288 | 5 | 0.0468 | 7 | 0.0045 | 9 | 0.0003 | | 2 | 0.3340 | 4 | 0.1157 | 6 | 0.0158 | 8 | 0.0011 | ≥10 | 0.0000 | ^{*} This equates to the time at which all cohorts enter Stage 1 (Severity Level 3). Table 5-92: Daily Fraction of VEEV Disease Survivors (S) Who Enter Stage 2 of Illness Day Fraction Day Fraction Day Fraction Day Fraction 0.0000 0.2498 0.0220 0.0004 ≤2 5 8 11 3 0.2024 6 0.1383 9 0.0068 12 0.0001 ≥13 7 0.060 10 0.0000 0.3178 0.0018 5-77 SD.3 Table 5-93: Daily Fraction of VEEV Disease Survivors (S) Who Enter Stage 3 of Illness | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|-------|----------| | ≤2 | 0.0000 | 8 | 0.1484 | 14 | 0.0153 | 20 | 0.0020 | 26 | 0.0004 | | 3 | 0.0024 | 9 | 0.1107 | 15 | 0.0105 | 21 | 0.0015 | 27 | 0.0003 | | 4 | 0.0399 | 10 | 0.0768 | 16 | 0.0073 | 22 | 0.0011 | 28–30 | 0.0002 | | 5 | 0.1151 | 11 | 0.0514 | 17 | 0.0052 | 23 | 0.0009 | 31–35 | 0.0001 | | 6 | 0.1694 | 12 | 0.0341 | 18 | 0.0037 | 24 | 0.0007 | ≥36 | 0.0000 | | 7 | 0.1757 | 13 | 0.0227 | 19 | 0.0027 | 25 | 0.0005 | | | Table 5-94: Daily Fraction of VEEV Disease Survivors (S) Who Become RTD | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|-------|----------| | ≤3 | 0.0000 | 11 | 0.1086 | 19 | 0.0233 | 27 | 0.0035 | 35 | 0.0007 | | 4 | 0.0002 | 12 | 0.1000 | 20 | 0.0183 | 28 | 0.0028 | 36 | 0.0006 | | 5 | 0.0037 | 13 | 0.0871 | 21 | 0.0143 | 29 | 0.0023 | 37 | 0.0005 | | 6 | 0.0175 | 14 | 0.0729 | 22 | 0.0113 | 30 | 0.0018 | 38 | 0.0004 | | 7 | 0.0435 | 15 | 0.0595 | 23 | 0.0089 | 31 | 0.0015 | 39–40 | 0.0003 | | 8 | 0.0735 | 16 | 0.0477 | 24 | 0.0070 | 32 | 0.0012 | 41–43 | 0.0002 | | 9 | 0.0972 | 17 | 0.0378 | 25 | 0.0056 | 33 | 0.0010 | 44-52 | 0.0001 | | 10 | 0.1088 | 18 | 0.0297 | 26 | 0.0044 | 34 | 0.0008 | ≥53 | 0.0000 | ^{*} Casualty information (Pop_{cohort}, CAT, table number) is passed to Equations 5-5 through 5-8. Figure 5-12: Human Response and Casualty Estimation Flowchart for VEEV Disease # 5.2.13. Western Equine Encephalitis Virus (WEEV) Disease 1. Figure 5-13 summarizes the human response and casualty estimation processes for WEEV disease, Table 5-95 summarizes the Injury Profile, and Table 5-96 summarizes the other WEEV disease submodels. No prophylaxis is modeled for WEEV disease. 5-78 SD.3 [†] Personnel status information (Pop_{cohort}, CAT, table number) is passed to Equation 5-7 and 5-8. - 2. Assumptions. - a. The disease caused by WEEV is independent of the route of exposure (inhalation versus vector-borne). - b. The incidence of encephalitic disease resulting from inhalation of WEEV is negligible in military populations; only the non-lethal systemic febrile syndrome (WEEV disease) occurs. - c. All strains can be represented by a single set of model parameter values. - 3. Cohorts and special considerations. - a. Medical treatment has no effect on the submodel parameter values. - b. WEEV disease does not cause any fatalities, so no F cohort is used and the entire population of the E cohort (calculated by Equation 5-1)moves into S. - 4. Table 5-97 through Table 5-98 are the PDTs for WEEV disease. The values from a given table are to be used in Equations 5-5 through 5-8 with the cohort(s) listed in the table headers and footers, per Figure 5-13. Table 5-95: WEEV Disease Injury Profile | Stage | Injury Severity Level | |-------|-----------------------| | 1 | 2 | Table 5-96: WEEV Disease Submodel Summary | Туре | Value | | | | | | | | |------------------------------------|--|--|--|--|--|--|--|--| | | Infectivity ($p_{E}(X_{WEEVD,n}^{eff})$) | | | | | | | | | Lognormal Distribution | Use Equation 5-32
$ID_{50} = 2 \times 10^6
\text{ PFU}$
Probit slope = 3.10 probits/log(dose)) | | | | | | | | | Lethality (p _f (WEEVD)) | | | | | | | | | | CFR | 0% | | | | | | | | | | Incubation Period [*] | | | | | | | | | Lognormal Distribution | Mean = 4.7 days Standard deviation = 0.9 days | | | | | | | | | | Duration of Illness* | | | | | | | | | | Stage 1: All (S) | | | | | | | | | Lognormal Distribution | Mean = 4.4 days
Standard deviation = 1.9 days | | | | | | | | ^{*} Presented for information only. These two submodels have already been convolved to generate the PDTs; the user should use the PDTs to estimate when changes in casualty category occur. Table 5-97: Daily Fraction of Individuals III with WEEV Disease (E) Who Become WIA, for Casualty Criterion WIA(1*) or WIA(2*)* | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------| | 1 | 0.0000 | 4 | 0.2136 | 7 | 0.0694 | 10 | 0.0002 | | 2 | 0.0000 | 5 | 0.4380 | 8 | 0.0122 | ≥11 | 0.0000 | | | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |---|-----|----------|-----|----------|-----|----------|-----|----------| | ſ | 3 | 0.0116 | 6 | 0.2534 | 9 | 0.0017 | | | This equates to the time at which all cohorts enter Stage 1 (Severity Level 2). Table 5-98: Daily Fraction of WEEV Disease Survivors (S) Who Become RTD | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-------|----------|-----|----------| | ≤4 | 0.0000 | 9 | 0.2138 | 14 | 0.0225 | 19 | 0.0010 | 25 | 0.0000 | | 5 | 0.0023 | 10 | 0.1764 | 15 | 0.0121 | 20 | 0.0006 | | | | 6 | 0.0280 | 11 | 0.1201 | 16 | 0.0064 | 21 | 0.0003 | | | | 7 | 0.1058 | 12 | 0.0728 | 17 | 0.0035 | 22 | 0.0002 | | | | 8 | 0.1909 | 13 | 0.0412 | 18 | 0.0019 | 23-24 | 0.0001 | | | ^{*} Casualty information (Pop_{cohort}, CAT, table number) is passed to Equations 5-5 through 5-8. Figure 5-13: Human Response and Casualty Estimation Flowchart for WEEV Disease #### 5.2.14. Botulism - 1. Figure 5-14 summarizes the human response and casualty estimation processes for botulism, Table 5-102 summarizes the Injury Profile, Table 5-104 summarizes the other botulism submodels, and Table 5-49 summarizes the available botulism prophylaxis options. - 2. Assumptions, limitation, and constraints. - a. Assumptions. - 1) All individuals are 70-kilogram males. [†] Personnel status information (Pop_{cohort}, CAT, table number) is passed to Equation 5-7 and 5-8. - 2) The inhalation and ingestion forms of botulism are similar in course, signs and symptoms, and severity, such that data from ingestion botulism may be used to inform models of inhalation botulism. - b. Limitation. Although the model requires the user to specify a day on which the antitoxin becomes available (d_{trt-bot}), it does *not* apply the antitoxin to every person on that day; only those who have been declared WIA are modeled to receive antitoxin on that day. Those who are declared WIA after d_{trt-bot} are modeled to receive the antitoxin on the day they are declared WIA. - c. Constraints. - 1) The models are based on Serotype A. - 2) Upon receiving antitoxin, individuals are modeled to complete the stage they are already in without modification of that stage's duration of illness due to receiving the antitoxin. The duration(s) of subsequent stage(s) of illness are modified because of the antitoxin. - 3. Cohorts and special considerations. - a. If $Flag_{MT} = No$, the number of people estimated to die according to the untreated lethality model are moved from E into F_U , and the remainder move into S_U (according to Equations 5-2 and 5-4). - b. If Flag_{MT} = Yes, the E cohort is split among several sub-cohorts, based on the user-chosen day on which antitoxin becomes available (d_{trt-bot}). - 1) E is first split between those who inhaled a dose that is lethal in absence of antitoxin (E_{leth}) and those who inhaled an effective, but nonlethal, dose (S_{eff}), based on the untreated, dose-dependent lethality model (Table 5-104) and Equations 5-2 and 5-4. The sublethal dose treated sub-cohort (S_{eff}) remains separate from the sub-cohorts described below. - 2) Individuals in the E_{leth} sub-cohort are assumed to require respiratory support ("ventilation") if they do not receive antitoxin prior to reaching Stage 3 of botulism. The exact method by which E_{leth} is divided among several sub-cohorts is dependent upon the casualty criterion. - 3) Regardless of the casualty criterion, the following logic and Equations 5-74 to 5-76 are applied to calculate the populations of three sub-cohorts. - a) Individuals who have already died by $d_{trt-bot}$ (untreated non-survivors) are placed in the F_U sub-cohort. - b) Individuals in Stage 3 on d_{trt-bot} are split between the S_{vent} (treated ventilated survivor) and F_{vent} (treated ventilated non-survivor) subcohorts, based on the treated lethality model (Table 5-104). 5-81 SD.3 $$F_{U} = E_{leth} \cdot P_{DOW} \tag{5-74}$$ $$F_{\text{vent}} = E_{\text{leth}} \cdot 0.12 \cdot P_{\text{in-Stg3}}$$ (5-75) $$S_{\text{vent}} = E_{\text{leth}} \cdot 0.88 \cdot P_{\text{in-Stg3}}$$ (5-76) 4) If the casualty criterion is WIA(1⁺) or WIA(2⁺), individuals who have not yet reached Stage 3 on d_{trt-bot} are placed in one of two treated unventilated survivor sub-cohorts, based on whether they are Stage 1 or the latent period (S_{unvent-1}), or Stage 2 (S_{unvent-2}). Equations 5-77 and 5-78 are applied to calculate the populations of these final two sub-cohorts. $$S_{unvent-2} = E_{leth} \cdot P_{in-Stg2}$$ (5-77) $$S_{unvent-1} = E_{leth} - F_U - F_{vent} - S_{vent} - S_{unvent-2}$$ (5-78) 5) If the casualty criterion is WIA(3⁺), anyone not already dead or in Stage 3 on d_{trt-bot} is lumped together in S_{unvent-2} (using Equation 5-79) because regardless of whether an individual is in the latent period, Stage 1, or Stage 2 on d_{trt-bot}, they will not receive antitoxin until they are declared WIA upon entering Stage 2. $$S_{unvent-2} = E_{leth} - F_U - F_{vent} - S_{vent}$$ (5-79) In Equations 5-74 to5-79: P_{DOW} is the probability that an individual in the E_{leth} cohort is DOW on $d_{trt-bot}$ (see Table 5-99), and $P_{in\text{-}Stg3}$ is the probability that an individual in the E_{leth} cohort is in Stage 3 on $d_{trt\text{-}bot}$ (see Table 5-100), and $P_{in-Stg2}$ is the probability that an individual in the E_{leth} cohort is in Stage 2 on $d_{trt-bot}$ (see Table 5-101). Table 5-99: Probability That an Individual in the Eleth Cohort is DOW On dtrt-bot (PDOW) | Day
d _{trt-bot} | P _{DOW} | Day
d _{trt-bot} | P _{DOW} | Day
d _{trt-bot} | P _{DOW} | Day
d _{trt-bot} | P _{DOW} | Day
d _{trt-bot} | P _{DOW} | |-----------------------------|------------------|-----------------------------|------------------|-----------------------------|------------------|-----------------------------|------------------|-----------------------------|------------------| | 0 | 0.0000 | 5 | 0.6466 | 10 | 0.9731 | 15 | 0.9976 | 20 | 0.9996 | | 1 | 0.0064 | 6 | 0.7785 | 11 | 0.9841 | 16 | 0.9984 | 21 | 0.9997 | | 2 | 0.0862 | 7 | 0.8664 | 12 | 0.9904 | 17 | 0.9989 | 22 | 0.9998 | | 3 | 0.2620 | 8 | 0.9212 | 13 | 0.9941 | 18 | 0.9992 | 23 | 0.9999 | | 4 | 0.4677 | 9 | 0.9540 | 14 | 0.9963 | 19 | 0.9994 | ≥24 | 1.0000 | 5-82 SD.3 Table 5-100: Probability That an Individual in the Eleth Cohort is in Stage 3 of Botulism On dtrt-bot (Pin-Sta3) | | | | J | | | | ··· otge, | | | |-----------------------------|----------------------|-----------------------------|----------------------|-----------------------------|----------------------|-----------------------------|----------------------|-----------------------------|----------------------| | Day
d _{trt-bot} | P _{in-Stg3} | Day
d _{trt-bot} | P _{in-Stg3} | Day
d _{trt-bot} | P _{in-Stg3} | Day
d _{trt-bot} | P _{in-Stg3} | Day
d _{trt-bot} | P _{in-Stg3} | | 0 | 0.0000 | 5 | 0.1643 | 10 | 0.0151 | 15 | 0.0011 | 20 | 0.0002 | | 1 | 0.0297 | 6 | 0.1139 | 11 | 0.0087 | 16 | 0.0007 | 21 | 0.0002 | | 2 | 0.1432 | 7 | 0.0729 | 12 | 0.0051 | 17 | 0.0005 | 22 | 0.0002 | | 3 | 0.2141 | 8 | 0.0443 | 13 | 0.0030 | 18 | 0.0004 | 23 | 0.0001 | | 4 | 0.2089 | 9 | 0.0261 | 14 | 0.0018 | 19 | 0.0003 | >24 | 0.0000 | Table 5-101: Probability That an Individual in the E_{leth} Cohort is in Stage 2 of Botulism On d_{trt-bot} (P_{in-Stg2}) | Day
d _{trt-bot} | P _{in-Stg2} | Day
d _{trt-bot} | P _{in-Stg2} | Day
d _{trt-bot} | P _{in-Stg2} | Day
d _{trt-bot} | P _{in-Stg2} | Day
d _{trt-bot} | P _{in-Stg2} | |-----------------------------|----------------------|-----------------------------|----------------------|-----------------------------|----------------------|-----------------------------|----------------------|-----------------------------|----------------------| | 0 | 0.0000 | 5 | 0.1100 | 10 | 0.0063 | 15 | 0.0005 | 20 | 0.0001 | | 1 | 0.1219 | 6 | 0.0644 | 11 | 0.0036 | 16 | 0.0003 | 21 | 0.0001 | | 2 | 0.2580 | 7 | 0.0363 | 12 | 0.0021 | 17 | 0.0002 | ≥22 | 0.0000 | | 3 | 0.2441 | 8 | 0.0202 | 13 | 0.0013 | 18 | 0.0001 | | | | 4 | 0.1750 | 9 | 0.0112 | 14 | 0.0008 | 19 | 0.0001 | | | 4. Table 5-105 through Table 5-117 are the PDTs for botulism. The values from a given table are to be used in Equations 5-5 through 5-8 with the cohort(s) listed in the table headers and footers, per Figure 5-14. Table 5-102: Botulism Injury Profile | Store Store Injury Profile | | | | | | | | | | |---|--|--|--|--|--|--|--|--|--| | Stage | Injury Severity Level | | | | | | | | | | Untreated Non-Survivors (Fu) Treat | ated, Ventilated Non-Survivors (F _{vent}) | | | | | | | | | | 1 | 2 | | | | | | | | | | 2 | 3 | | | | | | | | | | 3 | 4 | | | | | | | | | | Untreated S | urvivors (S∪) | | | | | | | | | | 1 | 2 | | | | | | |
 | | 2 | 3 | | | | | | | | | | 3 | 2 | | | | | | | | | | Treated, Sub-lethal Dose Survivors (Seff) Treated | ed, Unventilated Survivors (Sunvent-1 and Sunvent-2) | | | | | | | | | | 1 | 2 | | | | | | | | | | 2 | 3 | | | | | | | | | | CONV | CONV | | | | | | | | | | Treated, Ventilate | ed Survivors (S _{vent}) | | | | | | | | | | 1 | 2 | | | | | | | | | | 2 | 3 | | | | | | | | | | 3 | 4 | | | | | | | | | | CONV | CONV | | | | | | | | | **Table 5-103: Botulism Prophylaxis Summary** | Type of Prophylaxis | Efficacy (ρ _n) | |--------------------------|----------------------------| | Pre-exposure vaccination | 1.00 | Table 5-104: Botulism Submodel Summary | | : Botulism Submodel Summary | |--------------------------|---| | Туре | Value | | | Effectivity ($p_E(X_{bot,n}^{eff})$) | | | Use Equation 5-32 | | Lognormal Distribution | $ED_{50} = 0.1 \mu g$ | | | Probit slope = 12.5 probits/log(dose) | | | Lethality | | | Untreated $(p_f(X_{bot,n}^{eff}))$ | | | Use Equation 5-32 | | Lognormal Distribution | LD ₅₀ = 0.8 μg | | | Probit slope = 12.5 probits/log(dose) | | Treated wi | th Antitoxin Prior to Stage 3 (p_f (bot)) | | CFR | 0% | | Treated with A | Antitoxin After Onset of Stage 3 (p_f (bot)) | | CFR | 12% | | | Latent Period [*] | | Lagnormal Distribution | Mean = 1.42 days | | Lognormal Distribution | Standard deviation = 1.44 days | | | Duration of Illness* | | Stag | ge 1: Survivors, Untreated (S _U) | | Stage 1: Su | rvivors, Treated, Sublethal Dose (Seff) | | Constant | 1 day | | Stag | ge 2: Survivors, Untreated (Su) | | Constant | 14 days | | | ge 3: Survivors, Untreated (S _U) | | | vivors, Treated, Sublethal Dose (S _{eff}) | | Constant | 180 days | | | rvivors, Treated, Sublethal Dose (Seff) | | | ors, Stage 1 Treated Unventilated (Sunvent-1) | | Constant | 7 days | | | rs, Stage 1 Treated Unventilated (Sunvent-1) | | | rs, Stage 2 Treated Unventilated (S _{unvent-2}) | | Constant | 270 days | | | d 3 (each): Non-Survivors, Untreated (Fu) | | | ch): Non-Survivors, Treated Ventilated (F _{vent}) | | | each): Survivors, Treated Ventilated (S _{vent})
ors, Stage 1 Treated Unventilated (S _{unvent-1}) | | | Survivors, Stage 2 Treated Univertilated (Sunvent-1) | | Exponential Distribution | Mean = 1.04 days | | | n-Survivors, Treated Ventilated (F _{vent}) | | | Survivors, Treated Ventilated (Svent) | | Constant | 70 days | | | Survivors, Treated Ventilated (S _{vent}) | | Constant | Indefinite | ^{*} Presented for information only. These two submodels have already been convolved to generate the PDTs; the user should use the PDTs to estimate when changes in casualty category occur. Table 5-105: Daily Fraction of Individuals III with Botulism (E) Who Become WIA, for Casualty Criterion WIA(1+) or WIA(2+) | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|-----|----------| | 1 | 0.5000 | 6 | 0.0112 | 11 | 0.0009 | 16 | 0.0002 | ≥21 | 0.0000 | | 2 | 0.2954 | 7 | 0.0062 | 12 | 0.0006 | 17 | 0.0001 | | | | 3 | 0.1092 | 8 | 0.0036 | 13 | 0.0004 | 18 | 0.0001 | | | | 4 | 0.0460 | 9 | 0.0022 | 14 | 0.0003 | 19 | 0.0001 | | | | 5 | 0.0218 | 10 | 0.0014 | 15 | 0.0002 | 20 | 0.0001 | | | ^{*} This equates to the time at which all cohorts enter Stage 1 (Severity Level 2). Table 5-106: Daily Fraction of Untreated Non-Survivors (F_U), Treated Ventilated Non-Survivors (F_{vent}), Treated Ventilated Survivors (S_{vent}), and Stage 2 Treated Unventilated Survivors (S_{unvent-2}) III with Botulism Who Become WIA, for Casualty Criterion WIA(3*) | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-------|----------|-------|----------| | 1 | 0.1580 | 5 | 0.0693 | 9 | 0.0056 | 13 | 0.0008 | 18–21 | 0.0001 | | 2 | 0.3294 | 6 | 0.0359 | 10 | 0.0032 | 14 | 0.0005 | ≥22 | 0.0000 | | 3 | 0.2328 | 7 | 0.0188 | 11 | 0.0019 | 15 | 0.0003 | | | | 4 | 0.1314 | 8 | 0.0101 | 12 | 0.0012 | 16–17 | 0.0002 | | | ^{*} This equates to the time at which the listed cohorts and the S_{unvent-1} cohort enter Stage 2 (Severity Level 3). Table 5-107: Daily Fraction of Untreated Survivors (S_U) and Treated Sub-lethal Dose Survivors (S_{eff}) III with Botulism Who Become WIA, for Casualty Criterion WIA(3⁺) | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-------|----------|-------|----------| | 1 | 0.0000 | 5 | 0.0460 | 9 | 0.0036 | 13 | 0.0006 | 18–21 | 0.0001 | | 2 | 0.5000 | 6 | 0.0218 | 10 | 0.0022 | 14 | 0.0004 | ≥22 | 0.0000 | | 3 | 0.2954 | 7 | 0.0112 | 11 | 0.0014 | 15 | 0.0003 | | | | 4 | 0.1092 | 8 | 0.0062 | 12 | 0.0009 | 16–17 | 0.0002 | | | ^{*} This equates to the time at which the listed cohorts enter Stage 2 (Severity Level 3). Table 5-108: Daily Fraction of Untreated Botulism Non-Survivors (Fu) Who DOW | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-------|----------|-----|----------| | 1 | 0.0064 | 6 | 0.1319 | 11 | 0.0110 | 16 | 0.0008 | ≥25 | 0.0000 | | 2 | 0.0798 | 7 | 0.0879 | 12 | 0.0063 | 17 | 0.0005 | | | | 3 | 0.1758 | 8 | 0.0548 | 13 | 0.0037 | 18 | 0.0003 | | | | 4 | 0.2057 | 9 | 0.0328 | 14 | 0.0022 | 19–20 | 0.0002 | | | | 5 | 0.1789 | 10 | 0.0191 | 15 | 0.0013 | 20-24 | 0.0001 | | | Table 5-109: Daily Fraction of Untreated Botulism Survivors (S_U) Who Enter Stage 3 of Illness | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-------|----------|-------|----------| | ≥15 | 0.0000 | 19 | 0.0460 | 23 | 0.0036 | 27 | 0.0006 | 32–35 | 0.0001 | | 16 | 0.5000 | 20 | 0.0218 | 24 | 0.0022 | 28 | 0.0004 | ≥36 | 0.0000 | | 17 | 0.2954 | 21 | 0.0112 | 25 | 0.0014 | 29 | 0.0003 | | | | 18 | 0.1092 | 22 | 0.0062 | 26 | 0.0009 | 30–31 | 0.0002 | | | 5-85 SD.3 Table 5-110: Daily Fraction of Untreated Botulism Survivors (S_U) Who Become RTD | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |------|----------|-----|----------|-----|----------|---------|----------|---------|----------| | ≥195 | 0.0000 | 199 | 0.0460 | 203 | 0.0036 | 207 | 0.0006 | 212-215 | 0.0001 | | 196 | 0.5000 | 200 | 0.0218 | 204 | 0.0022 | 208 | 0.0004 | ≥216 | 0.0000 | | 197 | 0.2954 | 201 | 0.0112 | 205 | 0.0014 | 209 | 0.0003 | | | | 198 | 0.1092 | 202 | 0.0062 | 206 | 0.0009 | 210-211 | 0.0002 | | | Table 5-111: Daily Fraction of Treated Ventilated Botulism Non-Survivors (F_{vent}) Who DOW; Daily Fraction of Treated Ventilated Botulism Survivors (S_{vent}) Who Become CONV | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-------|----------|-----|----------| | ≤70 | 0.0000 | 75 | 0.1343 | 80 | 0.0081 | 85 | 0.0006 | ≥93 | 0.0000 | | 71 | 0.0361 | 76 | 0.0815 | 81 | 0.0046 | 86 | 0.0004 | | | | 72 | 0.1933 | 77 | 0.0469 | 82 | 0.0027 | 87 | 0.0003 | | | | 73 | 0.2467 | 78 | 0.0262 | 83 | 0.0016 | 88 | 0.0002 | | | | 74 | 0.2005 | 79 | 0.0146 | 84 | 0.0010 | 89–92 | 0.0001 | | | ^{*} This equates to the time at which the S_{vent} cohort enters Stage 4 (Severity Level 2). Table 5-112: Daily Fraction of Treated Sub-lethal Dose Botulism Survivors (Seff) Who Become CONV | | 111 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | | | |-----|---|-----|----------|-----|----------|-------|----------|-------|----------| | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | | ≤8 | 0.0000 | 12 | 0.0460 | 16 | 0.0036 | 20 | 0.0006 | 25–28 | 0.0001 | | 9 | 0.5000 | 13 | 0.0218 | 17 | 0.0022 | 21 | 0.0004 | ≥29 | 0.0000 | | 10 | 0.2954 | 14 | 0.0112 | 18 | 0.0014 | 22 | 0.0003 | | | | 11 | 0.1092 | 15 | 0.0062 | 19 | 0.0009 | 23-24 | 0.0002 | | | ^{*} This equates to the time at which the listed cohort enters Stage 3 (Severity Level 2). Table 5-113: Daily Fraction of Treated Sub-lethal Dose Botulism Survivors (Seff) Who Become RTD | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |------|----------|-----|----------|-----|----------|---------|----------|---------|----------| | ≤188 | 0.0000 | 192 | 0.0460 | 196 | 0.0036 | 200 | 0.0006 | 205-208 | 0.0001 | | 189 | 0.5000 | 193 | 0.0218 | 197 | 0.0022 | 201 | 0.0004 | ≥209 | 0.0000 | | 190 | 0.2954 | 194 | 0.0112 | 198 | 0.0014 | 202 | 0.0003 | | | | 191 | 0.1092 | 195 | 0.0062 | 199 | 0.0009 | 203-204 | 0.0002 | | | Table 5-114: Daily Fraction of Stage 1 Treated Unventilated Botulism Survivors (Sunvent-1) Who Become CONV | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|-------|----------| | ≤7 | 0.0000 | 11 | 0.1314 | 15 | 0.0101 | 19 | 0.0012 | 23–24 | 0.0002 | | 8 | 0.1580 | 12 | 0.0693 | 16 | 0.0056 | 20 | 0.0008 | 25–28 | 0.0001 | | 9 | 0.3294 | 13 | 0.0359 | 17 | 0.0032 | 21 | 0.0005 | ≥29 | 0.0000 | | 10 | 0.2328 | 14 | 0.0188 | 18 | 0.0019 | 22 | 0.0003 | | | This equates to the time at which the listed cohort enters Stage 3 (Severity Level 2). 5-86 SD.3 # Table 5-115: Daily Fraction of Stage 1 Treated Unventilated Botulism Survivors (Sunvent-1) Who Become RTD | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |------|----------|-----|----------|-----|----------|-----|----------|---------|----------| | ≤277 | 0.0000 | 281 | 0.1314 | 285 | 0.0101 | 289 | 0.0012 | 293-294 | 0.0002 | | 278 | 0.1580 | 282 | 0.0693 | 286 | 0.0056 | 290 | 0.0008 | 295–298 | 0.0001 | | 279 | 0.3294 | 283 | 0.0359 | 287 | 0.0032 | 291 | 0.0005 | ≥299 | 0.0000 | | 280 | 0.2328 | 284 |
0.0188 | 288 | 0.0019 | 292 | 0.0003 | | | Table 5-116: Daily Fraction of Stage 2 Treated Unventilated Botulism Survivors (Sunvent-2) Who Become CONV | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |-----|----------|-----|----------|-----|----------|-----|----------|-------|----------| | 1 | 0.0361 | 5 | 0.1343 | 9 | 0.0146 | 13 | 0.0016 | 17 | 0.0003 | | 2 | 0.1933 | 6 | 0.0815 | 10 | 0.0081 | 14 | 0.0010 | 18 | 0.0002 | | 3 | 0.2467 | 7 | 0.0469 | 11 | 0.0046 | 15 | 0.0006 | 19–22 | 0.0001 | | 4 | 0.2005 | 8 | 0.0262 | 12 | 0.0027 | 16 | 0.0004 | ≥23 | 0.0000 | This equates to the time at which the listed cohort and the F_U, S_{vent}, and F_{vent} cohorts enter Stage 3 (Severity Level 4 for F_U, S_{vent}, and F_{vent}, and Severity Level 2 for S_{unvent-2}). Table 5-117: Daily Fraction of Stage 2 Treated Unventilated Botulism Survivors (Sunvent-2) Who Become RTD | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | Day | Fraction | |------|----------|-----|----------|-----|----------|---------|----------|------|----------| | ≤270 | 0.0000 | 275 | 0.1343 | 280 | 0.0081 | 285 | 0.0006 | ≥293 | 0.0000 | | 271 | 0.0361 | 276 | 0.0815 | 281 | 0.0046 | 286 | 0.0004 | | | | 272 | 0.1933 | 277 | 0.0469 | 282 | 0.0027 | 287 | 0.0003 | | | | 273 | 0.2467 | 278 | 0.0262 | 283 | 0.0016 | 288 | 0.0002 | | | | 274 | 0.2005 | 279 | 0.0146 | 284 | 0.0010 | 289-292 | 0.0001 | | | 5-87 SD.3 ^{*} Casualty information (Pop_{cohort}, CAT, table number) is passed to Equations 5-5 through 5-8. Figure 5-14: Human Response and Casualty Estimation Flowchart for Botulism 5-88 SD.3 [†] Personnel status information (Pop_{cohort}, CAT, table number) is passed to Equation 5-7 and 5-8. #### 5.2.15. Ricin Intoxication - 1. Figure 5-15 summarizes the human response and casualty estimation processes for ricin intoxication, Table 5-119 summarizes the Injury Profile, and Table 5-120 summarizes the other ricin intoxication submodels. No prophylaxis is modeled for ricin intoxication. - 2. Assumptions. - a. All individuals are 70-kilogram males. - b. The effectivity probit slope is equal to the lethality probit slope. - Cohorts and special considerations. - a. Medical treatment has no effect on the submodel parameter values. - b. Because the duration of illness is dose-dependent, and that dose-dependence differs by stage of illness and by survivor versus non-survivor, the following steps must be taken. - 1) The populations of E, F, and S are calculated using Equations 5-1, 5-2, and 5-4. - 2) As Stage 1 and Stage 2 for survivors are both Severity Level 1, a separate table for the time at which survivors enter Stage 2 is not needed. Further, the time until Stage 1 and until RTD are fixed, so the dose-dependence of the length of Stage 1 has no practical bearing on the model. Thus, S is not split into sub-cohorts; it remains as S. - 3) A different dose range is required for each stage of illness for non-survivors. As such, Table 5-118 lists the dose ranges for each stage of illness; the specific labels for the F_{DR} cohorts differ by stage of illness. Table 5-118: Ricin Intoxication Dose Ranges for the F_{DR} Sub-Cohorts | Duration | of Stage 1 | Duration | of Stage 2 | Duration | of Stage 3 | |--------------------------|--------------------|--------------------------|--------------------|--------------------------|--------------------| | Dose Range
Label (DR) | Dose Range
(μg) | Dose Range
Label (DR) | Dose Range
(μg) | Dose Range
Label (DR) | Dose Range
(µg) | | Stg2-A | 0–<11 | Stg3-A | 0-<11 | DOW-A | 0-<13 | | Stg2-B | 11–<41 | Stg3-B | 11–<24 | DOW-B | 13-<19 | | Stg2-C | 41-<415 | Stg3-C | 24-<63 | DOW-C | 19-<30 | | Stg2-D | ≥415 | Stg3-D | 63-<244 | DOW-D | 30-<50 | | | | Stg3-E | 244-<2,455 | DOW-E | 50-<92 | | | | Stg3-F | ≥2,455 | DOW-F | 92-<193 | | | | | | DOW-G | 193-<504 | | | | | | DOW-H | 504-<1,946 | | | | | | DOW-I | 1,946-<19,619 | | | | | | DOW-J | ≥19,619 | 4. Table 5-121 through Table 5-125 are the PDTs for ricin intoxication. The values 5-89 SD.3 from a given table are to be used in Equations 5-5 through 5-8 with the cohort(s) listed in the table headers and footers, per Figure 5-15. **Table 5-119: Ricin Intoxication Injury Profile** | Stage | Injury Severity Level | |----------|--------------------------| | Non-Surv | ivors (F _{DR}) | | 1 | 1 | | 2 | 3 | | 3 | 4 | | Surviv | ors (S) | | 1 | 1 | | 2 | 1 | Table 5-120: Ricin Intoxication Submodel Summary | | Table 5-120: Ricin Intoxication Submodel Summary | | | | | | | |------------------------|--|--|--|--|--|--|--| | Туре | Value | | | | | | | | | Effectivity $(p_{E}(X_{ricin,n}^{eff}))$ | | | | | | | | | Use Equation 5-32 | | | | | | | | Lognormal Distribution | ED ₅₀ = 120 μg | | | | | | | | _ | Probit slope = 6.1 probits/log(dose) | | | | | | | | | Lethality $(p_f(X_{ricin,n}^{eff}))$ | | | | | | | | | Use Equation 5-32 | | | | | | | | Lognormal Distribution | LD ₅₀ = 343 μg | | | | | | | | _ | Probit slope = 6.1 probits/log(dose) | | | | | | | | | Latent Period* | | | | | | | | Constant | 6 hours | | | | | | | | | Duration of Illness* | | | | | | | | S | tage 1: Non-Survivors (F _{DR}) | | | | | | | | | Dose-dependent: <1-4 days | | | | | | | | Power Function | c = 6.1 | | | | | | | | | r = -0.3 | | | | | | | | S | tage 2: Non-Survivors (FDR) | | | | | | | | | Dose-dependent: <1-6 days | | | | | | | | Power Function | c = 4.3 | | | | | | | | | r = -0.3 | | | | | | | | S | tage 3: Non-Survivors (FDR) | | | | | | | | | Dose-dependent: <1–10 days | | | | | | | | Power Function | c = 9.0 | | | | | | | | | r = -0.3 | | | | | | | | | Stage 1: Survivors (S) | | | | | | | | | Dose-dependent: <1-6 days | | | | | | | | Power Function | c = 10.4 | | | | | | | | | r = -0.3 | | | | | | | | Т | otal Duration: Survivors (S) | | | | | | | | Constant | 192 hours | | | | | | | ^{*} Presented for information only. These two submodels have already been convolved to generate the PDTs; the user should use the PDTs to estimate when changes in casualty category occur. 5-90 SD.3 Table 5-121: Daily Fraction of Individuals III with Ricin Intoxication (E) Who Become WIA, for WIA(1+) | Day | Fraction | |-----|----------| | 1 | 1.0000 | | ≥2 | 0.0000 | * This equates to the time at which all cohorts enter Stage 1 (Severity Level 1). As Stage 2 for survivors is also Severity Level 1, a separate table indicating the time until Stage 2 is not needed. Table 5-122: Dose-Dependent Day on Which Ricin Intoxication Non-Survivors (F_{Stq2-x}) Become WIA, for WIA(2⁺) or WIA(3⁺) | | Day | Dose Range | Day | Dose Range | Day | Dose Range | |--|-----|------------|-----|------------|-----|------------| | | ≥5 | (none) | 3 | Stg2-B | 1 | Stg2-D | | | 4 | Stg2-A | 2 | Stg2-C | | | * This equates to the time at which all cohorts enter Stage 2 (Severity Level 3 for non-survivors and Severity Level 1 for survivors). Table 5-123: Dose-Dependent Day on Which Ricin Intoxication Non-Survivors (F_{Stα3-x}) Enter Stage 3 of Illness | Day | Dose Range | Day | Dose Range | Day | Dose Range | |-----|------------|-----|------------|-----|------------| | ≥7 | (none) | 4 | Stg3-C | 1 | Stg3-F | | 6 | Stg3-A | 3 | Stg3-D | | | | 5 | Stg3-B | 2 | Stg3-E | | | Table 5-124: Dose-Dependent Day on Which Ricin Intoxication Non-Survivors (FDR) DOW | Day | Dose Range | Day | Dose Range | Day | Dose Range | Day | Dose Range | |-----|------------|-----|------------|-----|------------|-----|------------| | ≥11 | (none) | 8 | DOW-C | 5 | DOW-F | 2 | DOW-I | | 10 | DOW-A | 7 | DOW-D | 4 | DOW-G | 1 | DOW-J | | 9 | DOW-B | 6 | DOW-E | 3 | DOW-H | | | Table 5-125: Daily Fraction of Ricin Intoxication Survivors (S) Who Become RTD | Day | Fraction | |-----|----------| | ≤8 | 0.0000 | | 9 | 1.0000 | | ≥10 | 0.0000 | 5-91 SD.3 - * Casualty information (Pop_{cohort}, CAT, table number) is passed to Equations 5-5 through 5-8. - † Personnel status information (Pop_{cohort}, CAT, table number) is passed to Equation 5-7 and 5-8. Figure 5-15: Human Response and Casualty Estimation Flowchart for Ricin Intoxication ## 5.2.16. Staphylococcal Enterotoxin B (SEB) Intoxication - 1. Figure 5-16 summarizes the human response and casualty estimation processes for SEB intoxication, Table 5-127 summarizes the Injury Profile, and Table 5-128 summarizes the other SEB intoxication submodels. No prophylaxis is modeled for SEB intoxication. - 2. Assumptions. - a. All individuals are 70-kilogram males. - b. The lethality probit slope is equal to the effectivity probit slope. - Cohorts and special considerations. - a. Medical treatment has no effect on the submodel parameter values. - b. The population of the E, F, and S cohorts are first calculated by applying 5-92 SD.3 Equations 5-1, 5-2, and 5-4. c. The S cohort is then split into sub-cohorts labeled as S_{DR}, where DR is the dose range label given in Table 5-126. This is done due to the SEB intoxication Stage 1 duration of illness model for survivors being dose-dependent. Table 5-126: SEB Intoxication Dose Ranges for the SDR Sub-Cohorts | Dose Range | Dose Ra | nge (µg) | Dose Range | Dose Ra | inge (μg) | |------------|---------------------|------------------------|------------|---------------------|-------------------------------------| | Label (DR) | $X_{SEB,n}^{eff}$ > | $X_{SEB,n}^{eff} \leq$ | Label (DR) | $X_{SEB,n}^{eff}$ > | X ^{eff} _{SEB,n} ≤ | | Α | 0 | 0.0239 | F | 0.2824 | 0.3470 | | В | 0.0239 | 0.0885 | G | 0.3470 | 0.4116 | | С | 0.0885 | 0.1532 | Н | 0.4116 | 0.4762 | | D | 0.1532 | 0.2178 | | 0.4762 | | | Ē | 0.2178 | 0.2824 | | | | 4. Table 5-129 through Table 5-132 are the PDTs for SEB. The values from a given table are to be used in Equations 5-5 through 5-8 with the cohort(s) listed in the table headers and footers, per Figure 5-16. **Table 5-127: SEB Intoxication Injury Profile** | Stage | Injury Severity Level | | | |-----------|-------------------------|--|--| |
Non-Survi | vors (F _{DR}) | | | | 1 | 3 | | | | Survivo | rs (S _{DR}) | | | | 1 | 3 | | | | 2 | 1 | | | **Table 5-128: SEB Intoxication Submodel Summary** | Type | | | | | | |--------------------------------------|---|--|--|--|--| | Туре | | | | | | | | Effectivity ($p_{\text{E}}(X_{\text{SEB},n}^{\text{eff}})$) | | | | | | | Use Equation 5-32 | | | | | | Lognormal Distribution | $ED_{50} = 0.026 \mu g$ | | | | | | Ŭ. | Probit slope = 2.44 probits/log(dose) | | | | | | Lethality $(p_{f}(X_{SEB,n}^{eff}))$ | | | | | | | Use Equation 5-32 | | | | | | | Lognormal Distribution | $LD_{50} = 1.4 \mu g$ | | | | | | | Probit slope = 2.44 probits/log(dose) | | | | | | | Latent Period [*] | | | | | | Constant | 9 hours | | | | | | | Duration of Illness* | | | | | | | Stage 1: Survivors (SDR) | | | | | | Linear Function | Dose-dependent: 1–8 days | | | | | | (capped at 8 days) | m = 15.48 days/μg, b = 0.254 days | | | | | | | Stage 2: Survivors (SDR) | | | | | | Constant | 7 days | | | | | | S | tage 1: Non-Survivors (FDR) | | | | | | Constant | 3 days | | | | | ^{*} Presented for information only. These two submodels have already been convolved to generate the PDTs; the user should use the PDTs to estimate when changes in casualty category occur. Table 5-129: Daily Fraction of Individuals III with SEB Intoxication (E) Who Become WIA, for Any Casualty Criterion | Day | Fraction | |-----|----------| | 1 | 1.0000 | | ≥2 | 0.0000 | ^{*} This equates to the time at which all cohorts enter Stage 1 (Severity Level 3). Table 5-130: Daily Fraction of SEB Intoxication Non-Survivors (F) who DOW | Day | Fraction | |-----|----------| | ≤3 | 0.0000 | | 4 | 1.0000 | | ≥5 | 0.0000 | Table 5-131: Daily Fraction of SEB Intoxication Survivors (SDR) Who Enter Stage 2 of Illness | Day | Dose Range | Day | Dose Range | Day | Dose Range | Day | Dose Range | |-----|------------|-----|------------|-----|------------|-----|------------| | ≤1 | (none) | 4 | С | 7 | F | 10 | I | | 2 | Α | 5 | D | 8 | G | ≥11 | (none) | | 3 | В | 6 | Е | 9 | Н | | | Table 5-132: Daily Fraction of SEB Intoxication Survivors (S_{DR}) Who Become RTD | Day | Dose Range | Day | Dose Range | Day | Dose Range | Day | Dose Range | |-----|------------|-----|------------|-----|------------|-----|------------| | ≤8 | (none) | 11 | С | 14 | F | 17 | I | | 9 | Α | 12 | D | 15 | G | ≥18 | (none) | | 10 | В | 13 | E | 16 | Н | | | Casualty information (Pop_{cohort}, CAT, table number) is passed to Equations 5-5 through 5-8. Figure 5-16: Human Response and Casualty Estimation Flowchart for SEB Intoxication 5-94 SD.3 [†] Personnel status information (Pop_{cohort}, CAT, table number) is passed to Equation 5-7 and 5-8. ## 5.2.17. T-2 Mycotoxicosis - 1. Figure 5-17 summarizes the human response and casualty estimation processes for T-2 mycotoxicosis, Table 5-133 summarizes the Injury Profile, and Table 5-134 summarizes the other T-2 mycotoxicosis submodels. No prophylaxis is modeled for T-2 mycotoxicosis. - 2. Assumptions. - a. All individuals are 70-kilogram males. - b. The effectivity probit slope is equal to the lethality probit slope. - 3. Cohorts and special considerations. - a. Medical treatment has no effect on the submodel parameter values. - b. The E, F, and S cohorts are used; their populations are calculated by applying Equations 5-1, 5-2, and 5-4. - 4. Table 5-135 through Table 5-138 are the PDTs for T-2 mycotoxicosis. The values from a given table are to be used in Equations 5-5 through 5-8 with the cohort(s) listed in the table headers and footers, per Figure 5-17. Table 5-133: T-2 Mycotoxicosis Injury Profile | Stage | Injury Severity Level | |---------|-----------------------| | Non-Sur | vivors (F) | | 1 | 2 | | 2 | 3 | | 3 | 4 | | Surviv | ors (S) | | 1 | 2 | | 2 | 3 | 5-95 SD.3 Table 5-134: T-2 Mycotoxicosis Submodel Summary | Туре | Value | |------------------------|--| | | Effectivity $(p_{E}(X_{T-2,n}^{eff}))$ | | Lognormal Distribution | Use Equation 5-32
$ED_{50} = 22.4 \text{ mg}$
Probit slope = 4.3 probits/log(dose) | | | Lethality $(p_f(X_{T-2,n}^{eff}))$ | | Lognormal Distribution | Use Equation 5-32
LD ₅₀ = 28 mg
Probit slope = 4.3 probits/log(dose)) | | | Latent Period [*] | | Constant | 4 hours | | | Duration of Illness* | | : | Stage 1: Non-Survivors (F) | | | Stage 1: Survivors (S) | | Constant | 8 hours | | Stages | 2 and 3 (each): Non-survivors (F) | | Constant | 4 hours | | | Stage 2: Survivors (S) | | Constant | 14 days | ^{*} Presented for information only. These two submodels have already been convolved to generate the PDTs; the user should use the PDTs to estimate when changes in casualty category occur. Table 5-135: Daily Fraction of Individuals III with T-2 Mycotoxicosis (E) Who Become WIA, for WIA(1⁺) or WIA(2⁺)* | Day | Fraction | |-----|----------| | 1 | 1.0000 | | ≥2 | 0.0000 | ^{*} This equates to the time at which all cohorts enter Stage 1 (Severity Level 2). Table 5-136: Daily Fraction of Individuals III with T-2 Mycotoxicosis (E) Who Become WIA, for WIA(3⁺)* | Day | Fraction | |-----|----------| | 1 | 1.0000 | | ≥2 | 0.0000 | ^{*} This equates to the time at which all cohorts enter Stage 2 (Severity Level 3). Table 5-137: Daily Fraction of T-2 Mycotoxicosis Non-Survivors (F) Who DOW* | Day | Fraction | |-----|----------| | 1 | 1.0000 | | ≥2 | 0.0000 | ^{*} This also equates to the time at which non-survivors enter Stage 3 (Severity Level 4). Table 5-138: Daily Fraction of T-2 Mycotoxicosis Survivors (S) Who Become RTD | Day | Fraction | |-----|----------| | ≤14 | 0.0000 | | 15 | 1.0000 | | ≥16 | 0.0000 | ^{*} Casualty information (Pop_{cohort}, CAT, table number) is passed to Equations 5-5 through 5-8. Figure 5-17: Human Response and Casualty Estimation Flowchart for T-2 Mycotoxicosis #### 5.2.18. Ebola Virus Disease As noted in Section 1.3.1, this section presents some rough approximations of parameter values for EVD (Table 5-139). **Table 5-139: Approximate EVD Parameter Values** | Parameter | Approximate Value or Range | |---------------------|---| | Aerosol Infectivity | Highly infectious; ID ₅₀ or threshold dose as low as < 10 PFU | | Lethality | Dependent on strain and quality of medical care Including all known outbreaks, CFR range is ~25 to ~90% | | Incubation Period | Mean: 5 to 13 days (strain dependent) Range: 2–21 days | | Duration of Illness | Non-survivors: mean 6 to 10 days
Survivors: mean 14 to 19 days of acute illness, possibly followed by
months of convalescence (post-Ebola syndrome) | 5-97 SD.3 [†] Personnel status information (Pop_{cohort}, CAT, table number) is passed to Equation 5-7 and 5-8. #### CHAPTER 6 CASUALTY SUMMATION AND REPORTING This chapter explains how the methodology's outputs meet the requirements of AJP-4.10, and how the casualty estimate tables are generated from the outputs of Chapters 4 and 5. For specific guidance on how the outputs might be used, see AMedP-7.6. For additional operational, logistic, and medical planning considerations that may be affected by CBRN casualty estimates, see AJP-5, AJP-4, and AJP-4.10, respectively. #### 6.1. APPLICATION OF AJP-4.10 REQUIREMENTS - 1. As stated in AJP-4.10, the casualty estimation process should generate four outputs: population at risk (PAR), casualty rates, casualty flow, and casualty profile. - 2. In this methodology, the PAR is simply the total number of personnel included in the scenario, which is defined by user input and calculated according to 6-1. The user's determination of which personnel should be included in a scenario should be guided by operational and medical considerations; AMedP-7.6 provides guidance on choosing the PAR. $$PAR = \sum_{n} i_{n}, \qquad (6-1)$$ where i_n is the number of individuals in icon n. - 3. The casualty rate is concerned with the number of *new* casualties of each type per day. This methodology produces one table reporting the rate of new casualties, and an additional table, the personnel status table, that lists the *total* number of casualties reported in each category on each day. - 4. The flow characterizes the movement between casualty categories.⁸⁵ The casualty flow is depicted within the output tables; a separate table presenting the flow would be redundant. - 5. The profile is a description of the relative proportions of types of injuries that relate to an individual's casualty category. Profiles are presented within the output tables. Because different planning considerations are relevant for each casualty category, each category has a unique set of "compartments" that are used to describe the profile. See Table 6-1 for a summary of the compartments and the list below for explanation. 6-1 SD.3 ⁸⁵ AJP-4.10 also describes flow as characterizing the timing of casualty waves. This is dependent on when incidents occur, which is beyond the purview of this methodology. - a. For KIA and DOW, the planning consideration is whether the human remains require special handling that would affect the operations of Mortuary Affairs. KIAs might be contaminated with chemical (C) or radiological materials (R or N), so the possible compartments are C, R, or N. DOWs might be biohazards (B) or might be uncontaminated⁸⁶ (CRN). - b. For WIA and CONV, the planning consideration is the medical resources required to care for the casualty. Thus, for the rate table, WIAs are reported based on challenge type (e.g., WIA(GB) or WIA(anthrax)), and for the personnel status table, WIAs are reported based on both challenge type and injury severity (e.g., GB(4) or anthrax(2) within the WIA section of the table). CONV is reported only by the challenge (e.g., CONV(VX)). - c. RTD is not divided into compartments because,
by definition, RTD personnel are capable of resuming normal duties. Table 6-1: Compartments for Reporting Casualty Profile | Casualty Category | Basis for Compartment Names, or Specific Compartment Names | |-------------------|---| | WIA | Basis for names: challenge and Injury Severity Level | | KIA | Specific names: chemical (C), radiological (R), or nuclear (N) | | DOW | Specific names: biological (B) or chemical/radiological/nuclear (CRN) | | CONV | Basis for names: challenge | | RTD | None | #### 6.2. DESCRIPTION OF OUTPUT REPORTING - 1. The casualty estimate is reported with a time resolution of one day. This time resolution is not user-tunable. Daily reporting continues until no more changes in casualty category occur. - 2. As the rate table reports only *new* casualties, a casualty reported as WIA will not be reported again until s/he becomes DOW, CONV, or RTD. As the rate table *cannot* track subsequent changes in Injury Severity Level after an individual initially becomes WIA, they do not include the Injury Severity Level for WIAs. - 3. The personnel status table gives the *total number* of casualties reported in each category on each day. As the personnel status table *can* track subsequent changes in Injury Severity Level, they report WIAs as WIA(#). - a. As casualties never leave the KIA, DOW, or RTD categories, the counts in the personnel status table are the cumulative number over time. - b. As casualties can leave the WIA and CONV categories, the counts in the personnel status table are the total on a given day, and over time the totals 6-2 SD.3 _ ⁸⁶ Chemical and radiological casualties are assumed to be decontaminated prior to entering an MTF. might peak and then decrease back to zero. When $Flag_{MT} = NO$, the WIA totals might not decrease to zero (depending on the challenge type). Finally, for challenge types that produce permanent or indefinite CONV, CONV will not decrease to zero. - 4. Because it is possible for an individual to be assigned to multiple casualty categories within a *single* day, the reporting rules from Table 1-4 are followed to facilitate more appropriate resource planning and to avoid double-counting. Adherence to these rules is built into the models described in Chapters 4 and 5. - 5. Table 6-2 and Table 6-3 are example output tables. Note that for any particular incident, the tables may look different, per the following considerations. - a. The specific compartment labels are different for different challenge types (as specified in Table 6-1). - b. For brevity, rows that have 0 population on every day can be excluded. - 1) In the personnel status table, WIA(#) rows can be excluded if the challenge type never causes injuries of that Injury Severity Level. - 2) If there are no KIA, no DOW, no CONV, or no RTD, those rows can also be excluded. - c. A unique personnel status table is used for reporting nuclear casualties (see Section 6.3), to account for the simultaneous occurrence of radiation, blast, and thermal casualties, and the need to separately track different types of injury to facilitate medical planning. Table 6-2: Estimated Daily Number of New (Challenge) Casualties* | Casualty Description | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Day 8 | Day 9 | Day | Day X | |-----------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----|-------| | New KIA (C, R, or N) | | | | | | | | | | | | | New DOW (CRN or B) | | | | | | | | | | | | | Sum of New Fatalities | | | | | | | | | | | | | New WIA (Challenge) | | | | | | | | | | | | | New CONV (Challenge) | | | | | | | | | | | | | New RTD | | | | | | | | | | | | * Estimate is based on Casualty Criterion WIA(X^+), a PAR of Y, and Flag_{MT} = Yes/No. 6-3 SD.3 Day 1 Day 2 Day 3 Day 4 Day 5 Day 6 Day 7 Day 8 Day 9 Day Day X **Casualty Description** Fatalities KIA (C, R, or N) DOW (CRN or B) Sum of Fatalities WIA Challenge(1) Challenge(2) Challenge(3) Challenge(4) Sum of WIA **CONV CONV** (Challenge) RTD **RTD** Table 6-3: Estimated Personnel Status for (Challenge) Casualties* - 6. Chapters 4 and 5 provide the daily numbers of reported new casualties in each casualty category, to be entered in Table 6-2. - a. For chemical casualties, Equation 4-17 provides the daily numbers. - b. For radiological and nuclear casualties, Equation 4-18 provides the daily numbers. - c. For non-contagious biological casualties, Equations 5-5 and 5-6 provide the daily numbers. - d. For contagious biological casualties, Table 5-3 lists the equations to be used to provide the daily numbers. - 7. Chapters 4 and 5 also provide the information needed to fill in the personnel status table, Table 6-3. - a. For chemical casualties, Equation 4-19 provides the daily numbers. - b. For radiological and nuclear casualties, Equation 4-20 provides the daily numbers. - c. For non-contagious biological casualties, Equations 5-7 and 5-8 provide the daily numbers. - d. For contagious biological casualties, Table 5-3 lists the equations to be used to provide the daily numbers. - 8. A user interested in modeling multiple simultaneous incidents must run the 6-4 SD.3 ^{*} Estimate is based on Casualty Criterion WIA(X+), a PAR of Y, and Flag_{MT} = Yes/No. model separately for each incident and perform custom post-processing to combine the results. - a. If the incidents are all radiological or nuclear (for example, nuclear detonation and fallout), the icon-specific nature of the human response models will facilitate combining the results without any double-counting issues. Thus, generating casualty rate tables will be straightforward. However, a special version of the personnel status table should be used instead of Table 6-3—see Section 6.3. - b. If one of the multiple incidents is chemical or biological, double-counting some individuals and failing to account for other individuals will be unavoidable because of the population-based nature of the models. #### 6.3. PERSONNEL STATUS TABLE FOR NUCLEAR CASUALTIES - 1. Although the methodology cannot account for synergy between radiation (R), blast (B), and thermal (T) challenges, it can produce a single *report* of casualties from the three prompt nuclear effects. The method is outlined here, and a specific example is given in Section A.6. - 2. For each icon, the flowcharts for radiation (Figure 4-17), blast (Figure 4-18), and thermal (Figure 4-19) injury must be consulted, and the results combined. The following is guidance on how they are to be combined and how the output table is to be assembled. - a. If any of the three flowcharts indicates KIA, the icon should be reported as KIA on day 1. - b. Any icon that is WIA but not KIA should be reported as WIA on day 1, with the maximum severity of all three injuries on day 1 included. For example, (R2, B3, T2). Thus, the personnel status table will have up to 125 WIA rows (see Table 6-4). In most situations, many rows can be excluded from the table because their populations will be zero. - c. As indicated by the flowcharts, for days after day 1, an icon's casualty status might be updated for one of several reasons. - 1) Change in maximum severity of at least one of the three individual injuries—moves to a different WIA row. This can occur every day. - 2) Casualty becomes DOW—moves from a WIA row to the DOW row. This occurs at the *earliest* time that any of the three flowcharts indicates. - 3) Casualty becomes CONV—moves from a WIA row to a CONV row. This occurs at the *latest* time that any of the three flowcharts indicates. 6-5 SD.3 - 4) Casualty becomes RTD—moves from a WIA row to the RTD row. This occurs at the *latest* time that any of the three flowcharts indicates. - 4. Icons should only be reported as CONV for a single injury type if the medical treatment outcome reporting table indicates CONV. For example, if an icon receives R, B, and T injuries, and the B and T medical treatment outcome reporting tables indicate RTD, but the R table indicates CONV, that icon should be reported as CONV (R), *not* CONV (R, B, T). - 5. Table 6-4 is an example personnel status table for nuclear casualties. It should be used instead of Table 6-3. Table 6-4: Estimated Personnel Status for Nuclear Casualties* | Casualty Description Day 1 Day 2 Day 3 Day 4 Day 5 Day 6 Day 7 Day 8 Day 9 Day Day | | sumai | | | | | | | | | | | |
---|---|-------|-------|-------|----------|-------|-------|-------|-------|-------|-----|-------|--| | KIA—N DOW—CRN Sum of Fatalities WIA [†] R0.4.5-3.3 Gy, B0, T0 ⁵ R0, B0, T1 R0, B0, T2 R0, B0, T3 R0, B0, T4 R0, B1, T0 R0, B1, T1 R0, B1, T2 R0, B1, T3 R0, B1, T4 R0, B1, T4 R0, B1, T4 R0, B2, T0 R0, B2, T1 R0, B2, T1 R0, B2, T2 R0, B2, T3 R0, B3, T1 R0, B3, T1 R0, B3, T1 R0, B3, T2 R0, B3, T1 R0, B3, T3 R0, B3, T4 R0, B3, T3 R0, B3, T4 B4, T0 R0, B4, T1 R0, B4, T1 R0, B4, T2 R0, B4, T2 R0, B4, T2 R0, B4, T2 R0, B4, T2 R0, B4, T2 R0, B4, T3 | Casualty Description | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Day 8 | Day 9 | Day | Day X | | | DOW—CRN Sum of Fatalities WIA [†] R04.5-8.3 Gy, B0, T0 [§] R0, B0, T1 R0, B0, T2 R0, B0, T3 R0, B0, T4 R0, B1, T0 R0, B1, T1 R0, B1, T2 R0, B1, T3 R0, B1, T4 R0, B2, T0 R0, B2, T3 R0, B2, T4 R0, B3, T0 R0, B3, T1 R0, B3, T1 R0, B3, T1 R0, B3, T1 R0, B3, T1 R0, B3, T1 R0, B3, T2 R0, B3, T3 R0, B3, T4 R0, B3, T4 R0, B3, T4 R0, B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T2 R0, B4, T2 R0, B4, T1 R0, B4, T2 R0, B4, T2 R0, B4, T3 | | | | Fa | talities | | | | | | | - | | | Sum of Fatalities | KIA—N | | | | | | | | | | | | | | WIAT R04.5-8.3 Gy, B0, T05 R0, B0, T1 R0, B0, T2 R0, B0, T3 R0, B1, T0 R0, B1, T1 R0, B1, T2 R0, B1, T3 R0, B1, T2 R0, B1, T3 R0, B1, T4 R0, B1, T4 R0, B1, T4 R0, B1, T4 R0, B2, T0 R0, B2, T1 R0, B2, T2 R0, B2, T3 R0, B2, T4 R0, B2, T3 R0, B2, T4 R0, B3, T0 R0, B3, T1 R0, B3, T2 R0, B3, T3 R0, B3, T4 R0, B4, T0 R0, B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T3 R0, B4, T2 R0, B4, T3 R0, B4, T2 R0, B4, T3 R0, B4, T3 R0, B4, T3 R0, B4, T2 R0, B4, T3 | DOW—CRN | | | | | | | | | | | | | | R0, B0, T1 R0, B0, T2 R0, B0, T3 R0, B0, T4 R0, B0, T4 R0, B1, T0 R0, B1, T1 R0, B1, T2 R0, B1, T3 R0, B1, T4 R0, B1, T3 R0, B1, T4 R0, B2, T0 R0, B2, T1 R0, B2, T2 R0, B2, T3 R0, B2, T4 R0, B3, T5 R0, B3, T1 R0, B3, T0 R0, B3, T1 R0, B3, T0 R0, B3, T1 R0, B3, T1 R0, B3, T1 R0, B3, T1 R0, B3, T2 R0, B3, T1 R0, B3, T4 B4, T0 R0, B4, T1 R0, B4, T0 R0, B4, T2 R0, B4, T3 | Sum of Fatalities | | | | | | | | | | | | | | R0, B0, T1 R0, B0, T2 R0, B0, T3 R0, B0, T4 R0, B1, T0 R0, B1, T0 R0, B1, T1 R0, B1, T2 R0, B1, T3 R0, B1, T4 R0, B2, T0 R0, B2, T1 R0, B2, T2 R0, B2, T3 R0, B2, T4 R0, B3, T0 R0, B3, T1 R0, B3, T0 R0, B3, T1 R0, B3, T1 R0, B3, T2 R0, B3, T3 R0, B3, T4 R0, B3, T2 R0, B3, T3 R0, B3, T4 R0, B3, T4 R0, B3, T4 R0, B3, T4 R0, B3, T4 R0, B3, T4 R0, B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T3 | WIA [†] | | | | | | | | | | | | | | R0, B0, T2 R0, B0, T3 R0, B0, T4 R0, B1, T0 R0, B1, T1 R0, B1, T2 R0, B1, T3 R0, B1, T4 R0, B2, T0 R0, B2, T1 R0, B2, T2 R0, B2, T3 R0, B2, T4 R0, B3, T0 R0, B3, T1 R0, B3, T1 R0, B3, T1 R0, B3, T2 R0, B3, T3 R0, B3, T4 B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T3 | R0 _{4.5-8.3} Gy, B0, T0 [§] | | | | | | | | | | | | | | RO, BO, T3 RO, BO, T4 RO, BO, T4 RO, B1, T0 RO, B1, T1 RO, B1, T2 RO, B1, T3 RO, B1, T4 RO, B2, T0 RO, B2, T1 RO, B2, T2 RO, B2, T3 RO, B2, T4 RO, B3, T0 RO, B3, T1 RO, B3, T0 RO, B3, T1 RO, B3, T2 RO, B3, T3 RO, B3, T4 RO, B3, T4 RO, B3, T4 RO, B3, T4 RO, B4, T0 RO, B4, T1 RO, B4, T2 RO, B4, T3 | R0, B0, T1 | | | | | | | | | | | | | | R0, B0, T4 R0, B1, T0 R0, B1, T1 R0, B1, T2 R0, B1, T3 R0, B1, T4 R0, B2, T0 R0, B2, T1 R0, B2, T2 R0, B2, T3 R0, B2, T4 R0, B3, T0 R0, B3, T1 R0, B3, T2 R0, B3, T3 R0, B3, T4 B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T3 | R0, B0, T2 | | | | | | | | | | | | | | R0, B1, T0 R0, B1, T1 R0, B1, T2 R0, B1, T3 R0, B1, T4 R0, B2, T0 R0, B2, T1 R0, B2, T2 R0, B2, T3 R0, B2, T4 R0, B3, T0 R0, B3, T1 R0, B3, T1 R0, B3, T2 R0, B3, T4 R0, B3, T4 R0, B3, T4 R0, B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T3 | R0, B0, T3 | | | | | | | | | | | | | | R0, B1, T1 R0, B1, T2 R0, B1, T3 R0, B1, T4 R0, B2, T0 R0, B2, T1 R0, B2, T2 R0, B2, T3 R0, B2, T4 R0, B3, T0 R0, B3, T1 R0, B3, T1 R0, B3, T2 R0, B3, T3 R0, B3, T4 R0, B3, T4 R0, B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T3 | R0, B0, T4 | | | | | | | | | | | | | | R0, B1, T2 R0, B1, T3 R0, B1, T4 R0, B2, T0 R0, B2, T1 R0, B2, T2 R0, B2, T3 R0, B2, T4 R0, B3, T0 R0, B3, T1 R0, B3, T1 R0, B3, T2 R0, B3, T3 R0, B3, T4 R0, B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T3 | R0, B1, T0 | | | | | | | | | | | | | | R0, B1, T3 R0, B1, T4 R0, B2, T0 R0, B2, T1 R0, B2, T2 R0, B2, T3 R0, B2, T4 R0, B3, T0 R0, B3, T1 R0, B3, T1 R0, B3, T2 R0, B3, T3 R0, B3, T4 R0, B3, T4 R0, B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T3 | R0, B1, T1 | | | | | | | | | | | | | | R0, B1, T4 R0, B2, T0 R0, B2, T1 R0, B2, T2 R0, B2, T3 R0, B2, T4 R0, B3, T0 R0, B3, T1 R0, B3, T2 R0, B3, T3 R0, B3, T4 R0, B3, T4 R0, B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T3 | R0, B1, T2 | | | | | | | | | | | | | | R0, B2, T0 R0, B2, T1 R0, B2, T2 R0, B2, T3 R0, B2, T4 R0, B3, T0 R0, B3, T1 R0, B3, T1 R0, B3, T2 R0, B3, T3 R0, B3, T4 R0, B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T3 | R0, B1, T3 | | | | | | | | | | | | | | R0, B2, T1 R0, B2, T2 R0, B2, T3 R0, B2, T4 R0, B3, T0 R0, B3, T1 R0, B3, T2 R0, B3, T3 R0, B3, T4 R0, B4, T0 R0, B4, T2 R0, B4, T3 | R0, B1, T4 | | | | | | | | | | | | | | R0, B2, T2 R0, B2, T3 R0, B2, T4 R0, B3, T0 R0, B3, T1 R0, B3, T2 R0, B3, T3 R0, B3, T4 R0, B4, T0 R0, B4, T1 R0, B4, T3 | R0, B2, T0 | | | | | | | | | | | | | | R0, B2, T3 R0, B2, T4 R0, B3, T0 R0, B3, T1 R0, B3, T2 R0, B3, T3 R0, B3, T4 R0, B4, T0 R0, B4, T1 R0, B4, T3 | R0, B2, T1 | | | | | | | | | | | | | | R0, B2, T4 R0, B3, T0 R0, B3, T1 R0, B3, T2 R0, B3, T3 R0, B3, T4 R0, B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T3 | R0, B2, T2 | | | | | | | | | | | | | | R0, B3, T0 R0, B3, T1 R0, B3, T2 R0, B3, T3 R0, B3, T4 R0, B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T3 | R0, B2, T3 | | | | | | | | | | | | | | R0, B3, T1 R0, B3, T2 R0, B3, T3 R0, B3, T4 R0, B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T3 | R0, B2, T4 | | | | | | | | | | | | | | R0, B3, T2 R0, B3, T3 R0, B3, T4 R0, B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T3 | R0, B3, T0 | | | | | | | | | | | | | | R0, B3, T3 R0, B3, T4 R0, B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T3 | R0, B3, T1 | | | | | | | | | | | | | | R0, B3, T4 R0, B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T3 | R0, B3, T2 | | | | | | | | | | | | | | R0, B4, T0 R0, B4, T1 R0, B4, T2 R0, B4, T3 | R0, B3, T3 | | | | | | | | | | | | | | R0, B4, T1 R0, B4, T2 R0, B4, T3 | R0, B3, T4 | | | | | | | | | | | | | | R0, B4, T2
R0, B4, T3 | R0, B4, T0 | | | | | | | | | | | | | | R0, B4, T3 | R0, B4, T1 | | | | | | | | | | | | | | | R0, B4, T2 | | | | | | | | | | | | | | R0, B4, T4 | R0, B4, T3 | | | | | | | | | | | | | | | R0, B4, T4 | | | | | | | | | | | | | | R1, B0, T0 | R1, B0, T0 | | | | | | | | | | | | | 6-6 SD.3 | Casualty Description | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Day 8 | Day 9 | Day | Day X | |----------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----|-------| | R1, B0, T1 | | | | | | | | | | | | | R1, B0, T2 | | | | | | | | | | | | | R1, B0, T3 | | | | | | | | | | | | | R1, B0, T4 | | | | | | | | | | | | | R1, B1, T0 | | | | | | | | | | | | | R1, B1, T1 | | | | | | | | | | | | | R1, B1, T2 | | | | | | | | | | | | | R1, B1, T3 | | | | | | | | | | | | | R1, B1, T4 | | | | | | | | | | | | | R1, B2, T0 | | | | | | | | | | | | | R1, B2, T1 | | | | | | | | | | | | | R1, B2, T2 | | | | | | | | | | | | | R1, B2, T3 | | | | | | | | | | | | | R1, B2, T4 | | | | | | | | | | | | | R1, B3, T0 | | | | | | | | | | | | | R1, B3, T1 | | | | | | | | | | | | | R1, B3, T2 | | | | | | | | | | | | | R1, B3, T3 | | | | | | | | | | | | | R1, B3, T4 | | | | | | | | | | | | | R1, B4, T0 | | | | | | | | | | | | | R1, B4, T1 | | | | | | | | | | | | | R1, B4, T2 | | | | | | | | | | | | | R1, B4, T3 | | | | | | | | | | | | | R1, B4, T4 | | | | | | | | | | | | | R2, B0, T0 | | | | | | | | | | | | | R2, B0, T1 | | | | | | | | | | | | | R2, B0, T2 | | | | | | | | | | | | | R2, B0, T3 | | | | | | | | | | | | | R2, B0, T4 | | | | | | | | | | | | | R2, B1, T0 | | | | | | | | | | | | | R2, B1, T1 | | | | | | | |
 | | | | R2, B1, T2 | | | | | | | | | | | | | R2, B1, T3 | | | | | | | | | | | | | R2, B1, T4 | | | | | | | | | | | | | R2, B2, T0 | | | | | | | | | | | | | R2, B2, T1 | | | | | | | | | | | | | R2, B2, T2 | | | | | | | | | | | | | R2, B2, T3 | | | | | | | | | | | | | R2, B2, T4 | | | | | | | | | | | | | R2, B3, T0 | | | | | | | | | | | | | R2, B3, T1 | | | | | | | | | | | | | R2, B3, T2 | | | | | | | | | | | | | R2, B3, T3 | | | | | | | | | | | | 6-7 SD.3 | Casualty Description | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Day 8 | Day 9 | Day | Day X | |----------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----|-------| | R2, B3, T4 | | | - | | - | | | | | | - | | R2, B4, T0 | | | | | | | | | | | | | R2, B4, T1 | | | | | | | | | | | | | R2, B4, T2 | | | | | | | | | | | | | R2, B4, T3 | | | | | | | | | | | | | R2, B4, T4 | | | | | | | | | | | | | R3, B0, T0 | | | | | | | | | | | | | R3, B0, T1 | | | | | | | | | | | | | R3, B0, T2 | | | | | | | | | | | | | R3, B0, T3 | | | | | | | | | | | | | R3, B0, T4 | | | | | | | | | | | | | R3, B1, T0 | | | | | | | | | | | | | R3, B1, T1 | | | | | | | | | | | | | R3, B1, T2 | | | | | | | | | | | | | R3, B1, T3 | | | | | | | | | | | | | R3, B1, T4 | | | | | | | | | | | | | R3, B2, T0 | | | | | | | | | | | | | R3, B2, T1 | | | | | | | | | | | | | R3, B2, T2 | | | | | | | | | | | | | R3, B2, T3 | | | | | | | | | | | | | R3, B2, T4 | | | | | | | | | | | | | R3, B3, T0 | | | | | | | | | | | | | R3, B3, T1 | | | | | | | | | | | | | R3, B3, T2 | | | | | | | | | | | | | R3, B3, T3 | | | | | | | | | | | | | R3, B3, T4 | | | | | | | | | | | | | R3, B4, T0 | | | | | | | | | | | | | R3, B4, T1 | | | | | | | | | | | | | R3, B4, T2 | | | | | | | | | | | | | R3, B4, T3 | | | | | | | | | | | | | R3, B4, T4 | | | | | | | | | | | | | R4, B0, T0 | | | | | | | | | | | | | R4, B0, T1 | | | | | | | | | | | | | R4, B0, T2 | | | | | | | | | | | | | R4, B0, T3 | | | | | | | | | | | | | R4, B0, T4 | | | | | | | | | | | | | R4, B1, T0 | ļ | | | | | | | | | | | | R4, B1, T1 | ļ | | | | | | | | | | | | R4, B1, T2 | | | | | | | | | | | | | R4, B1, T3 | | | | | | | | | | | | | R4, B1, T4 | | | | | | | | | | | | | R4, B2, T0 | | | | | | | | | | | | | R4, B2, T1 | | | | | | | | | | | | 6-8 SD.3 | Casualty Description | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Day 8 | Day 9 | Day | Day X | |----------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----|-------| | R4, B2, T2 | | | | | | | | | | | | | R4, B2, T3 | | | | | | | | | | | | | R4, B2, T4 | | | | | | | | | | | | | R4, B3, T0 | | | | | | | | | | | | | R4, B3, T1 | | | | | | | | | | | | | R4, B3, T2 | | | | | | | | | | | | | R4, B3, T3 | | | | | | | | | | | | | R4, B3, T4 | | | | | | | | | | | | | R4, B4, T0 | | | | | | | | | | | | | R4, B4, T1 | | | | | | | | | | | | | R4, B4, T2 | | | | | | | | | | | | | R4, B4, T3 | | | | | | | | | | | | | R4, B4, T4 | | | | | | | | | | | | | Sum of WIA | | | | | | | | | | | | | CONV [†] | | | | | | | | | | | | | CONV (R) | | | | | | | | | | | | | CONV (B) | | | | | | | | | | | | | CONV (T) | | | | | | | | | | | | | CONV (R, B) | | | | | | | | | | | | | CONV (R, T) | | | | | | | | | | | | | CONV (B, T) | | | | | | | | | | | | | CONV (R, B, T) | | | | | | | | | | | | | Sum of CONV | | | | | | | | | | | | | RTD | | | | | | | | | | | | | RTD | | | | | | | | | | | | ^{*} Estimate is based on Casualty Criterion WIA(X+) and a PAR of Y. SD.3 6-9 [†] Any row that has a population of zero should be excluded from the table. § This row is for untreated individuals in the 4.5 – 8.3 Gy whole-body radiation dose range who either sustained no blast injury, or have recovered from thermal or blast injuries; for the period between 72 and 96 hours, the radiation Injury Severity Level will be 0, but the Injury Severity Level will increase again at 96 hours, so the individuals cannot be RTD. **INTENTIONALLY BLANK** 6-10 SD.3 #### ANNEX A ILLUSTRATIVE EXAMPLES #### A.1. OVERVIEW - 1. This annex provides a set of six examples designed to act as a guide for the application of the methodology. Included are two chemical agents examples (GB and CK), one radiological example (a ¹³⁷Cs RDD)⁸⁷, a nuclear effects example (10 kT ground burst), and two biological agent examples (one non-contagious (anthrax) and one contagious (smallpox)). - 2. For simplicity, the examples use a common force layout, described in Section A.2., which fulfills part of the INPUT step: it defines the icons and most of the icon attributes. - 3. Next are the six illustrative examples (Sections A.3 through A.8), which each define a unique CBRN incident, and then walk through the remainder of the INPUT step and the CHALLENGE, RESPONSE, STATUS, and REPORT steps. The discussion of the five major steps for each example also includes finer detail on the methodological steps. # A.2. INPUT (ALL ILLUSTRATIVE EXAMPLES) - 1. The illustrative examples will use Input Scheme 1 (see Figure 1-3). - 2. Table 1-5 shows that for every agent, effect, or disease, Chapter 2 describes how to complete the INPUT step of the methodology. All INPUT other than the CBRN Challenge per icon over time is provided in this section (A.2); the CBRN Challenge information will be provided individually for each scenario (in Sections A.3 through A.8). - 3. The following steps are necessary before the input described in Chapter 2 can be provided: - a. Define the layout of forces, grouping of individuals into icons, and values of icon attributes over time. This is done in Section A.2.1, specifically Table A-1. - b. Define a CBRN threat and model the CBRN incident. For the illustrative examples, this modeling has been done using specific U.S. software; in general, however, any national software or method that provides suitable output (Section 2.1.2 defines what is suitable) can be used. As mentioned, this step is different for each scenario, and will be discussed in Sections A.3 A-1 SD.3 ⁸⁷ Methodologically, fallout and RDDs are almost identical, so a fallout example is unnecessary. through A.8 #### A.2.1. Icons and Icon Attributes 1. The layout of forces is pictured in Figure A-1 and described in greater detail in Table A-1. The 816 personnel in the scenario are represented by 155 icons; it is an entirely notional force arranged as if guarding an airstrip (represented by the white space in the middle of the icons). A variety of vehicles and structures are listed in Table A-1 for the purpose of demonstrating the allowable variability among icons in a single scenario. The illustrative scenario is not meant to represent any real operation. The group of individuals represented by the icons will be referred to as the "task force". Figure A-1: Layout of Icons - 2. Each of the 155 icons is assigned icon attributes per Table A-1. For the sake of simplicity, in five of the six illustrative examples these values will not change over time. However, to demonstrate how to handle changing icon attributes, the anthrax example will involve personnel initially not wearing IPE (masks), but then donning masks partway through the scenario (affects the CHALLENGE step). - 3. The only other icon-specific information needed is the CBRN Challenge per icon over time, the values of which are provided Sections A.3 to A.8. The specific U.S. tools that were used to generate the CBRN Challenge per icon over time for the scenarios are listed below. These tools may not be available to other nations, and are A-2 SD.3 SD.3 <u>not required</u> to execute AMedP-7.5; each nation should use its own national method of estimating CBRN challenge. - a. For all examples other than nuclear, the data were extracted from the results of simulations performed by the U.S. government software "Hazard Prediction and Assessment Capability" (HPAC), version 5.3.226 with Patch 3.88 Each icon was represented by an HPAC sampler; the type of sampler was specified so that data extracted from HPAC could be converted to the appropriate units for AMedP-7.5. - b. For the nuclear example, the radiation challenge was estimated according to Version 6 of Air Transport of Radiation (ATR6),⁸⁹ and the thermal and blast challenges were estimated according to *Calculational Tools Abstracted from DTRA's Effects Manual One (EM-1)*.⁹⁰ A-3 ⁸⁸ "Hazard Prediction and Assessment Capability," version 5.3.226 with Patch 3 (Defense Threat Reduction Agency, 2015). ⁸⁹ F. Dolatshahi, D. C. Kaul, and W. A. Woolson, *Technical and User's Manual, Fortran Edition, Version 6 of Air Transport of Radiation (ATR6)*, SAIC-90/1507, DNA-TR-91-165 (La Jolla, CA: Science Applications International Corporation, 1992). ⁹⁰ John A. Northrop, ed. *Handbook of Nuclear Weapon Effects: Calculational Tools Abstracted from DTRA's Effects Manual One (EM-1)* (Ft. Belvoir, VA: Defense Threat Reduction Agency, 2002). Table A-1: User Input for Illustrative Examples Tactical Scenario | Can Continue O.4.2 O.4.4 O.4.5 Imput for injustrative Examples faction Scenario | | | | | | | | | | | |---|-----------|----------|--------------------|-------|--|------------------------|------------------------|-----------------|-----------------|--| | See | Section: | 2.1.3 | 2.1.4 | 2.1.5 | 2.1.6 | 2.1.6 | 4.4.4 | 4.4.4 | 4.4.4 | | | Icon | # | Activity | Body | IPE | Vehicl | e/Shelter Inform | ation | | | | | # | Personnel | Level | Surface
Area | Class | Ventilation Class | Radiation
Class | Thermal class | Icon
Warned? | Uniform
Type | | | 1 | 4 | Moderate | 0.9 m ² | None | Shelter w/ColPro | Tent | Tent | No | BDU+T-shirt | | | 2 | 4 | Moderate | 0.9 m ² | None | Shelter w/ColPro | Tent | Tent | No | BDU+T-shirt | | | 3 | 1 | At Rest | 0.9 m ² | Mask | Residential Building – Open
Windows | Wood Frame
Building | Wood Frame
Building | No | BDU+T-shirt | | | 4 | 4 | Moderate | 0.9 m ² | None
 e Shelter w/ColPro Tent Tent No | | BDU+T-shirt | | | | | 5 | 1 | At Rest | 0.9 m ² | Mask | Residential Building – Open
Windows | Wood Frame
Building | Wood Frame
Building | No | BDU+T-shirt | | | 6 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | | 7 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | | 8 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | | 9 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | | 10 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | | 11 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | | 12 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | | 13 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | | 14 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | | 15 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | | 16 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | | 17 | 7 | Moderate | 0.9 m ² | Mask | None Exposed/ Exposed/ Dismounted Dismounted | | No | BDU+T-shirt | | | | 18 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | | 19 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | | 20 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | A-4 SD.3 | See | Section: | 2.1.3 | 2.1.4 | 2.1.5 | 2.1.6 | 2.1.6 | 4.4.4 | 4.4.4 | 4.4.4 | |-----------|-----------|----------|--------------------|-------|-------------------|------------------------|------------------------|-----------------|-----------------| | loon | # | Activity | Body | IPE | Vehicl | e/Shelter Inform | nation | | | | lcon
| Personnel | Level | Surface
Area | Class | Ventilation Class | Radiation
Class | Thermal class | Icon
Warned? | Uniform
Type | | 21 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 22 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 23 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 24 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 25 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 26 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 27 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 28 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 29 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 30 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 31 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 32 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 33 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 34 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 35 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 36 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 37 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 38 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 39 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 40 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | A-5 SD.3 | See | Section: | 2.1.3 | 2.1.4 | 2.1.5 | 2.1.6 | 2.1.6 | 4.4.4 | 4.4.4 | 4.4.4 | |-----------|----------------|-------------------|--------------------|-------|-------------------|------------------------|------------------------|-----------------|-----------------| | laan | | A adicaldor | Body | IPE | Vehicl | e/Shelter Inforn | nation | | | | lcon
|
Personnel | Activity
Level | Surface
Area | Class | Ventilation Class | Radiation
Class | Thermal class | Icon
Warned? | Uniform
Type | | 41 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 42 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 43 | 7 | Moderate | 0.9 m^2 | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 44 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 45 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 46 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 47 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 48 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 49 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 50 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 51 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 52 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 53 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 54 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 55 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 56 | 7 | Heavy | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 57 | 7 | Heavy | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 58 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 59 | 7 | Heavy | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 60 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | A-6 SD.3 | See | Section: | 2.1.3 | 2.1.4 | 2.1.5 | 2.1.6 | 2.1.6 | 4.4.4 | 4.4.4 | 4.4.4 | |-----------|-----------|-------------------|--------------------|-------|---|---------------------------------|-----------------------------------|-----------------|-----------------| | laan | # | A adicaldo | Body | IPE | Vehicle | e/Shelter Inforn | nation | | | | lcon
| Personnel | Activity
Level | Surface
Area | Class | Ventilation Class | Radiation
Class | Thermal class | Icon
Warned? | Uniform
Type | | 61 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 62 | 7 | Moderate | 0.9 m^2 | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 63 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 64 | 7 | Moderate | 0.9 m^2 | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 65 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 66 | 7 | Moderate | 0.9 m^2 | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 67 | 7 | Moderate | 0.9 m^2 | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 68 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 69 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 70 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 71 | 7 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 72 | 7 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 73 | 12 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 74 | 12 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 75 | 12 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 76 | 2 | Light | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | A-7 SD.3 | See | Section: | 2.1.3 | 2.1.4 | 2.1.5 | 2.1.6 | 2.1.6 | 4.4.4 | 4.4.4 | 4.4.4 | |-----------|-----------|----------|--------------------|-------|---|---------------------------------|-----------------------------------|-----------------|-----------------| | loon | # | Activity | Body | IPE | Vehicle | e/Shelter Inforn | nation | | | | lcon
| Personnel | Level | Surface
Area | Class | Ventilation Class | Radiation
Class | Thermal class | Icon
Warned? | Uniform
Type | | 77 | 2 | Light | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation |
Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 78 | 2 | Light | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 79 | 2 | Light | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 80 | 2 | Light | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 81 | 2 | Light | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 82 | 2 | Light | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 83 | 2 | Light | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 84 | 4 | Heavy | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 85 | 4 | Heavy | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 86 | 4 | Heavy | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | A-8 SD.3 | See | Section: | 2.1.3 | 2.1.4 | 2.1.5 | 2.1.6 | 2.1.6 | 4.4.4 | 4.4.4 | 4.4.4 | |-----------|----------------|-------------------|--------------------|-------|---|---------------------------------|-----------------------------------|-----------------|-----------------| | laan | щ | A adiadas | Body | IPE | Vehicle | e/Shelter Inforn | nation | | | | lcon
|
Personnel | Activity
Level | Surface
Area | Class | Ventilation Class | Radiation
Class | Thermal class | Icon
Warned? | Uniform
Type | | 87 | 4 | Heavy | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 88 | 4 | Heavy | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 89 | 4 | Moderate | 0.9 m ² | None | Vehicle w/ColPro | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 90 | 4 | Heavy | 0.9 m ² | None | Vehicle w/ColPro | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 91 | 4 | Moderate | 0.9 m ² | None | Vehicle w/ColPro | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 92 | 2 | Moderate | 0.9 m ² | None | Shelter w/ColPro | Tent | Tent | No | BDU+T-shirt | | 93 | 4 | Moderate | 0.9 m ² | None | Vehicle w/ColPro | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 94 | 10 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 95 | 2 | Moderate | 0.9 m ² | None | Shelter w/ColPro | Tent | Tent | No | BDU+T-shirt | | 96 | 10 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 97 | 2 | Moderate | 0.9 m ² | None | Shelter w/ColPro | Tent | Tent | No | BDU+T-shirt | | 98 | 10 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | A-9 SD.3 | See | Section: | 2.1.3 | 2.1.4 | 2.1.5 | 2.1.6 | 2.1.6 | 4.4.4 | 4.4.4 | 4.4.4 | |------|-----------|----------|--------------------|-------|---|---------------------------------|-----------------------------------|-----------------|-----------------| | Icon | # | Activity | Body | IPE | Vehicle | e/Shelter Inforn | nation | | | | # | Personnel | Level | Surface
Area | Class | Ventilation Class | Radiation
Class | Thermal class | Icon
Warned? | Uniform
Type | | 99 | 10 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 100 | 10 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 101 | 10 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 102 | 10 | Heavy | 0.9 m ² | Mask | Stationary Vehicle – Open Windows, No Ventilation | Tent | Tent | No | BDU+T-shirt | | 103 | 10 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Van | Semi-Trailer Van | No | BDU+T-shirt | | 104 | 4 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Open Windows, No Ventilation | Van | Panel Van | No | BDU+T-shirt | | 105 | 10 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Van | Semi-Trailer Van | No | BDU+T-shirt | | 106 | 4 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 107 | 10 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Armored
Personnel
Carrier | Armored Personnel Carrier – Open | No | BDU+T-shirt | | 108 | 1 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Open Windows, No Ventilation | Tent | Tent | No | BDU+T-shirt | | 109 | 10 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Van | Semi-Trailer Van | No | BDU+T-shirt | | 110 | 1 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 111 | 10 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Closed Windows, Fan on Recirculation | Van | Semi-Trailer Van | No | BDU+T-shirt | | 112 | 3 | Moderate | 0.9 m^2 | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | A-10 SD.3 | See | e Section: | 2.1.3 | 2.1.4 | 2.1.5 | 2.1.6 | 2.1.6 | 4.4.4 | 4.4.4 | 4.4.4 | |------|------------|----------|--------------------|-------|---|-------------------------------|-------------------------------|-----------------|-----------------| | Icon | # | Activity | Body | IPE | Vehicl | e/Shelter Inform | nation | | | | # | Personnel | Level | Surface
Area | Class | Ventilation Class | Radiation
Class | Thermal class | Icon
Warned? | Uniform
Type | | 113 | 4 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Open Windows, No Ventilation | Tent | Tent | No | BDU+T-shirt | | 114 | 4 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Open Windows, No Ventilation | Tent | Tent | No | BDU+T-shirt | | 115 | 10 | Moderate | 0.9 m ² | None | Vehicle w/ColPro | Tank | Tank – Movement | No | BDU+T-shirt | | 116 | 10 | Moderate | 0.9 m ² | None | Vehicle w/ColPro | Tank | Tank – Movement | No | BDU+T-shirt | | 117 | 1 | Heavy | 0.9 m ² | Mask | Residential Building – Open Windows | Wood Frame
Building | Wood Frame
Building | No | BDU+T-shirt | | 118 | 1 | Heavy | 0.9 m ² | Mask | Residential Building – Open
Windows | Wood Frame
Building | Wood Frame
Building | No | BDU+T-shirt | | 119 | 1 | Heavy | 0.9 m ² | Mask | Residential Building – Open
Windows | Wood Frame
Building | Wood Frame
Building | No | BDU+T-shirt | | 120 | 1 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 121 | 1 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 122 | 1 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 123 | 1 | Heavy | 0.9 m ² | Mask | Residential Building – Open Windows | Wood Frame
Building | Wood Frame
Building | No | BDU+T-shirt | | 124 | 1 | At Rest | 0.9 m ² | Mask | Residential Building – Open
Windows | Wood Frame
Building | Wood Frame
Building | No | BDU+T-shirt | | 125 | 1 | Moderate | 0.9 m ² | None | Shelter w/ColPro | Multi-Story
Brick Building | Multi-Story Brick
Building | No | BDU+T-shirt | | 126 | 3 | Heavy | 0.9 m ² | Mask | Stationary Vehicle – Open Windows, No Ventilation | Van | Panel Van | No | BDU+T-shirt | | 127 | 4 | Heavy | 0.9 m ² | Mask | Stationary Vehicle – Open Windows, No Ventilation | Van | Panel Van | No | BDU+T-shirt | | 128 | 4 | Moderate | 0.9 m ² | None | Shelter w/ColPro | Tent | Tent | No | BDU+T-shirt | | 129 | 4 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Open Windows, No Ventilation | Van | Panel Van | No | BDU+T-shirt | | 130 | 4 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Open Windows, No Ventilation | Tent | Tent | No | BDU+T-shirt | A-11 SD.3 | See | Section: | 2.1.3 | 2.1.4 | 2.1.5 | 2.1.6 | 2.1.6 | 4.4.4 | 4.4.4 | 4.4.4 | |------|-----------|----------|--------------------|-------|---|-------------------------------|----------------------------------|-----------------|-----------------| | Icon | # | Activity | Body | IPE | Vehicl | e/Shelter Inforn | nation | | | | # | Personnel | Level | Surface
Area | Class | Ventilation Class | Radiation
Class | Thermal class | Icon
Warned? | Uniform
Type | | 131 | 2 |
Moderate | 0.9 m ² | None | Shelter w/ColPro | Masonry
Building | Masonry Building – Many Windows | No | BDU+T-shirt | | 132 | 1 | Moderate | 0.9 m ² | None | Shelter w/ColPro | Masonry
Building | Masonry Building – Many Windows | No | BDU+T-shirt | | 133 | 1 | Moderate | 0.9 m ² | None | Shelter w/ColPro | Masonry
Building | Masonry Building – Many Windows | No | BDU+T-shirt | | 134 | 1 | At Rest | 0.9 m ² | Mask | Residential Building – Open
Windows | Wood Frame
Building | Wood Frame
Building | No | BDU+T-shirt | | 135 | 2 | Moderate | 0.9 m^2 | None | Shelter w/ColPro | Tent | Tent | No | BDU+T-shirt | | 136 | 5 | Moderate | 0.9 m^2 | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 137 | 1 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Open Windows, No Ventilation | Tent | Tent | No | BDU+T-shirt | | 138 | 1 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Open Windows, No Ventilation | Tent | Tent | No | BDU+T-shirt | | 139 | 3 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 140 | 4 | Moderate | 0.9 m ² | Mask | None | Exposed/
Dismounted | Exposed/
Dismounted | No | BDU+T-shirt | | 141 | 1 | Heavy | 0.9 m ² | Mask | Residential Building – Open
Windows | Wood Frame
Building | Wood Frame
Building | No | BDU+T-shirt | | 142 | 1 | Heavy | 0.9 m ² | Mask | Residential Building – Open Windows | Wood Frame
Building | Wood Frame
Building | No | BDU+T-shirt | | 143 | 1 | Heavy | 0.9 m ² | Mask | Residential Building – Open
Windows | Wood Frame
Building | Wood Frame
Building | No | BDU+T-shirt | | 144 | 1 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Open Windows, No Ventilation | Van | Panel Van | No | BDU+T-shirt | | 145 | 1 | At Rest | 0.9 m ² | Mask | Residential Building – Open
Windows | Wood Frame
Building | Wood Frame
Building | No | BDU+T-shirt | | 146 | 1 | At Rest | 0.9 m ² | Mask | Residential Building – Open
Windows | Wood Frame
Building | Wood Frame
Building | No | BDU+T-shirt | | 147 | 1 | Moderate | 0.9 m ² | None | Shelter w/ColPro | Multi-Story
Brick Building | Multi-Story Brick
Building | No | BDU+T-shirt | A-12 SD.3 | See | Section: | 2.1.3 | 2.1.4 | 2.1.5 | 2.1.6 | 2.1.6 | 4.4.4 | 4.4.4 | 4.4.4 | |------|-----------|-------------------|--------------------|-------|---|---------------------|----------------------------------|-----------------|-----------------| | Icon | # | Activity | Body | IPE | Vehicl | e/Shelter Inform | nation | | | | # | Personnel | Activity
Level | Surface
Area | Class | Ventilation Class | Radiation
Class | Thermal class | Icon
Warned? | Uniform
Type | | 148 | 3 | Heavy | 0.9 m ² | Mask | Stationary Vehicle – Open Windows, No Ventilation | Van | Panel Van | No | BDU+T-shirt | | 149 | 3 | Moderate | 0.9 m ² | Mask | None | Foxhole | Foxhole | No | BDU+T-shirt | | 150 | 1 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Open Windows, No Ventilation | Tent | Tent | No | BDU+T-shirt | | 151 | 6 | Moderate | 0.9 m ² | None | Shelter w/ColPro | Tent | Tent | No | BDU+T-shirt | | 152 | 1 | Moderate | 0.9 m ² | Mask | Stationary Vehicle – Open Windows, No Ventilation | Van | Panel Van | No | BDU+T-shirt | | 153 | 6 | Moderate | 0.9 m ² | None | Shelter w/ColPro | Tent | Tent | No | BDU+T-shirt | | 154 | 1 | Moderate | 0.9 m ² | None | Shelter w/ColPro | Masonry
Building | Masonry Building – Many Windows | No | BDU+T-shirt | | 155 | 1 | Moderate | 0.9 m ² | None | Shelter w/ColPro | Masonry
Building | Masonry Building – Many Windows | No | BDU+T-shirt | A-13 SD.3 ## A.2.2. Methodology Parameters The values of the methodology parameters for the different scenarios have been chosen with the goal of illustrating different features of the methodology, but also minimizing the length of Annex A. Thus, in most cases, the default parameter values from Table 2-14 are used. Table A-2: Values of Methodology Parameters for Illustrative Examples | Parameter | GB | CK ¹³⁷ Cs RDD | | Nuclear: 10
kT Ground | Anthrax | Smallpox | |---|------------------------------------|------------------------------|-----------------|--------------------------|------------|----------------------| | T _{MTF} | 30 minutes | 30 minutes | 30 minutes | 30 minutes | 30 minutes | 30 minutes | | T _{death-CN-SL4} | 15 minutes | 15 minutes | 15 minutes | 15 minutes | N/A | N/A | | Flag _{мт} | No*
Yes, MT _{GB} =FMT* | Yes
MT _{CK} = AT | Yes
No G-CSF | Yes
No G-CSF | Yes | Yes | | Casualty
Criterion | WIA(1 ⁺) | WIA(2+) | WIA(1+) | WIA(1 ⁺) | WIA(1+) | WIA(1+)*
WIA(3+)* | | d _{trt-Q} or d _{vac-spox} | N/A | N/A | N/A | N/A | 7 | 12 | ^{*} Separate examples for both options will be illustrated. ### A.3. CHEMICAL AGENT: GB 1. The following excerpt from Table 1-5 shows which sections of AMedP-7.5 explain how to complete the five major steps for a GB casualty estimate. | Agent Effect or Disease | | Five Steps | | | | | | | |---------------------------|-------|------------|------------------------|--------|--|--|--|--| | Agent, Effect, or Disease | INPUT | CHALLENGE | RESPONSE/STATUS | REPORT | | | | | | GB | Ch. 2 | Ch. 3 | Sections 4.2.3 and 4.1 | Ch. 6 | | | | | - 2. In order to more easily follow along with the example, it is recommended that the reader print and have available for reference the following figures and tables: Figure 1-1, Figure 1-3, the annotated version of Figure 4-4 located on the next page, Table 4-4 to Table 4-6, and Table A-1. - 3. The red octagons containing a single letter in the annotated version of Figure 4-4 are user aids to help link the text later in the GB example to the various parts of the flowchart. Specifically, the red octagons are used to mark the *beginning* of the text discussion related to the linked flowchart element. For example, the on the first line of Section A.3.2 indicates that the discussion of the calculation of the Effective CBRN Challenge ($X_{GB,ih,n}^{eff}$) begins there; \bullet is linked to the calculation of $X_{GB,ih,n}^{eff}$ because of its placement in the annotated version of Figure 4-4. A-14 SD.3 ^{*} Casualty information (Pop_{IP}, CAT, f_{new-CAT}, f_{ex-CAT}, and d) is passed to Equations 4-17 and 4-19. Figure 4-4 Annotated for Illustrative Example 4. As noted in Table A-2, the GB example will illustrate the process for a casualty criterion of WIA(1 $^+$) and *both* possible values of Flag_{MT}. The INPUT and CHALLENGE portions of the example are the same regardless of the value of Flag_{MT}, as is a portion of the RESPONSE/STATUS section. The remainder of the RESPONSE/STATUS section and the REPORT section are different for different values of Flag_{MT}. #### **A.3.1. INPUT** 1. The only INPUT needed that was not given in Section A.2 is the CBRN Challenge per icon over time. This step is not associated with a red octagon because A-15 SD.3 $[\]dagger$ Personnel status information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-19. it occurs in the flowchart of Figure 1-3, which is "upstream" of Figure 4-4. Finally, as stated in Section 2.1.2, the CBRN Challenge must be generated independently of AMedP-7.5, using national tools. - 2. The simulated attack comprised 240 122 mm chemical rockets, each containing 2.4 kg of GB, for a total attack payload of 576 kg GB. The aim point was approximately at the center of mass of the icons on the airfield, and all 240 rockets detonated within 125 meters of the target. The simulated attack occurred at 2000 hours on cultivated terrain. Meteorological conditions were no cloud cover, wind at an average speed of about 2 m/s from the southwest toward the northeast, and an average temperature of 20.7 °C. Figure A-2 is a qualitative depiction of the CBRN Challenge (cumulative) at the end of the simulation. Each filled red circle represents an icon in the task force, and the GB plume is depicted with colors indicating different amounts of CBRN Challenge (purple is low, red is high). - 3. To generate the quantitative input needed for AMedP-7.5, the CBRN Challenge per icon was extracted from HPAC in one-minute intervals. The extracted data for 8 selected icons are shown in Table A-3. Only the first 7 minutes are shown because after that time, no changes in CBRN Challenge occur for the 8 icons. Figure A-2: GB Attack on Task Force A-16 SD.3 | Table A 5: OB OBTAIT Challenge Bata for Colocted foolie | | | | | | | | | | | | |---|--|---------|---------|---------|---------|---------|---------|--|--|--|--| | lcon # (<i>n</i>) | $X_{GB,ih,n,t_{k}}$ [mg-min/m 3] at Time t_{k} (min) | | | | | | | | | | | | icon # (II) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | | | | 3 | 370.833 | 510.300 | 510.583 | 510.583 | 510.583 | 510.583 | 510.583 | | | | | | 4 | 0 | 0.004 | 1.397 | 3.854 | 4.118 | 4.126 | 4.127 | | | | | | 22 | 0 | 0.241 | 1.319 | 1.564 | 1.575 | 1.576 | 1.576 | | | | | | 54 | 0 | 0.120 | 2.157 | 3.088 | 3.158 | 3.162 | 3.162 | | | | | | 58 | 0 | 0.001 | 1.828 | 8.065 | 9.097 | 9.141 | 9.142 | | | | | | 99 | 173.250 | 502.333 | 510.583 | 510.633 | 510.633 | 510.633 | 510.633 | | | | | | 124 | 146.555 | 146.642 | 146.642 | 146.642 | 146.642 | 146.642 | 146.642 | | | | | | 133 | 954.583 | 956.867 | 956.883 | 956.883 | 956.883 | 956.883 | 956.883 | | | | | Table A-3: GB CBRN Challenge Data for Selected Icons ## A.3.2. CHALLENGE - 1. As indicated in Figure 4-4, the calculation of $X_{GB,ih,n}^{eff}$ is done per Chapter 3. - 2. Because the icon attributes do not change over time, the sum in Equation 3-1 needs only a single term; the sum does not need to be expanded into a term for each minute of challenge data. Thus, Equation 3-1 for any icon can be simplified to: $$X_{GB,ih,n}^{eff} = \frac{(X_{GB,ih,n,7} - 0)
\cdot Z_n}{APF_{GB,ih,n}}$$ (3-1) - 3. The value of $X_{GB,ih,n,7}$ is in the Minute 7 column of Table A-3. - 4. The value of Z_n is determined by matching the specified Activity Level in Table A-1 with the corresponding unitless factor from Table 2-3. For example, Table A-1 specifies Moderate activity for icon 3, and Table 2-3 says that Moderate activity corresponds to a unitless factor of 2, so $Z_3 = 2$. - 5. The value of the aggregate protection factor (APF $_{GB,ih,n}$) is calculated according to Sections 2.1.5, 2.1.6, 2.1.7, and 2.1.9. The details depend on the vehicle or shelter the icon occupies. - a. The protection factors for IPE and prophylaxis are straightforward to determine. The scenario does not include prophylaxis, so PF_{proph,GB,ih,n} is 1 for all icons. The protection factor from IPE is determined by matching the specified IPE Class in Table A-1 with a PF in Table 2-4. For example, Table A-1 specifies that icon 99 is wearing masks, and Table 2-4 says that a mask gives an inhalation protection factor of 1667, so PF_{IPE,ih,99} = 1667. - b. Vehicle or shelter protection factor ($PF_{V-SH,ih,n}$). - 1) If the icon's vehicle or shelter ventilation class is "None," $PF_{V-SH,ih,n} = 1$, per Table 2-6. A-17 SD.3 - 2) If the icon's vehicle or shelter ventilation class is "Vehicle w/ColPro," or "Shelter w/ColPro," PF_{V-SH,ih,n} = 3000, per Table 2-6. - 3) If the icon is in a vehicle or shelter that does not have ColPro, Equation 2-1 must be used to calculate PF_{V-SH,ih,n}. As an example, take icon 99: the vehicle is "Stationary Vehicle Closed Windows, Fan on Recirculation." According to Table 2-5, AER₉₉ is 20. Table A-3 shows that the CBRN Challenge increases between the end of minute 1 and the end of minute 4, so Duration₉₉ is 3 minutes or 0.05 hr. Since the input data specified that icons remain in their shelter or vehicle, Occupancy₉₉ is until the end of the scenario, which is ill-defined. Arbitrarily assigning the value to 12 minutes, or 0.2 hr, the calculation of PF_{V-SH,ih,n} is below. Note that as Occupancy increases beyond Duration, the PF_{V-SH,ih,n} decreases. $$PF_{V-SH,ih/pv,n} = \frac{20 \cdot 0.05}{20 \cdot 0.05 + e^{(-20 \cdot 0.2)} - e^{20 \cdot (0.05 - 0.2)}} = 1.07$$ (2-1) c. Finally, according to Equation 2-2, the APF for icon 99, for example, is: $$APF_{GB,ih,99} = PF_{IPE,GB,ih,99} \cdot PF_{V-SH,GB,ih,99} \cdot PF_{proph,GB,ih,99} = 1667 \cdot 1.07 \cdot 1 = 1784$$ - 6. Following the pattern of paragraphs 2 through 4, the entries in Table A-4 can be populated. Then, $X_{GB,ih,n}^{eff}$ is calculated by the simplified form of Equation 3-1 given at the end of paragraph A.3.2.2. - a. Because the IPE, vehicles, and shelters listed in Table A-1 protect so effectively, the calculated $X_{GB,ih,n}^{eff}$ for each icon in Table A-4 (and the entire scenario) are so low that very few casualties will occur. - b. Thus, for the purpose of illustrating the methodology, the calculation of $X_{GB,ih,n}^{eff}$ is repeated with $APF_{GB,ih,n}$ set to 1—the results are labeled "Unprotected $X_{GB,ih,n}^{eff}$ " in Table A-4. Table A-4: Calculation of GB Effective CBRN Challenge for Selected Icons | lcon # (n) | X _{GB,ih,n,7}
[mg-min/m³] | Z _n
[unitless] | APF _{GB,ih,n}
[unitless] | X ^{eff}
GB,ih, <i>n</i>
[mg-min/m³] | Unprotected
X ^{eff}
[mg-min/m³] | |------------|---------------------------------------|------------------------------|--------------------------------------|--|--| | 3 | 510.583 | 0.5 | 2501 | 0.1021 | 255.29 | | 4 | 4.127 | 2 | 3000 | 0.0028 | 8.25 | | 22 | 1.576 | 2 | 1667 | 0.0019 | 3.15 | | 54 | 3.162 | 2 | 1667 | 0.0038 | 6.32 | | 58 | 9.142 | 2 | 1667 | 0.0110 | 18.28 | | 99 | 510.633 | 2 | 1721 | 0.5934 | 1021.27 | | 124 | 146.642 | 0.5 | 2440 | 0.0301 | 73.32 | | 133 | 956.883 | 2 | 3000 | 0.6379 | 1914 | A-18 SD.3 7. The "Unprotected $X_{GB,ih,n}^{eff}$ " values will be used for the rest of the GB example to illustrate the RESPONSE, STATUS, and REPORT portions of the methodology. ### A.3.3. RESPONSE/STATUS - 1. According to Figure 4-4, with $X_{GB,ih,n}^{eff}$ and i_n available for all icons, the next step is to calculate the population of the Injury Profile cohorts (Pop_{IP}s), using Equations 4-1, 4-2, and 4-4, and Table 4-4. - a. Taking icon 58 as an example, $X_{GB,ih,58}^{eff}$ is 18.28 mg-min/m³. Applying Equation 4-1 for all four levels of effect (values of k) makes use of the toxicity parameters given in Table 4-4: $$\begin{split} p_{\text{GB,ih_mild,58}} &= \Phi\left(\text{PS}_{\text{GB,ih_mild}} \cdot \log_{10}\left(\frac{X_{\text{GB,ih,58}}^{\text{eff}}}{\text{ECt}_{50,\text{GB,ih_mild}}}\right)\right) = \Phi\left(4.5 \cdot \log_{10}\left(\frac{18.28}{0.4}\right)\right) = 1.0 \\ p_{\text{GB,ih_moderate,58}} &= \Phi\left(12 \cdot \log_{10}\left(\frac{18.28}{1.2}\right)\right) = 1.0 \\ p_{\text{GB,ih_severe,58}} &= \Phi\left(12 \cdot \log_{10}\left(\frac{18.28}{25}\right)\right) = 0.0514 \\ p_{\text{GB,ih_very severe,58}} &= \Phi\left(12 \cdot \log_{10}\left(\frac{18.28}{33}\right)\right) = 0.0010 \end{split}$$ b. Recall that the values calculated above must now be used to determine which fraction of personnel has each value of *k* as their *worst* level of effect (to avoid double-counting). According to Equation 4-2: $$\begin{aligned} p_{\text{w,GB,ih_mild,58}} &= p_{\text{GB,ih_mild,58}} - p_{\text{GB,ih_moderate,58}} = 0 \\ \\ p_{\text{w,GB,ih_moderate,58}} &= p_{\text{GB,ih_moderate,58}} - p_{\text{GB,ih_severe,58}} = 0.9486 \\ \\ p_{\text{w,GB,ih_severe,58}} &= p_{\text{GB,ih_severe,58}} - p_{\text{GB,ih_very severe,58}} = 0.0504 \\ \\ p_{\text{w,GB,ih_very severe,58}} &= p_{\text{GB,ih_very severe,58}} - 0 = 0.0010 \end{aligned}$$ - c. One may note that methodology will estimate that, for example, 0.3528 individuals from cohort 58 enter the Severe Injury Profile cohort. Although this may seem odd when considered at an individual level, the models are intended for application at the population level—that is, rounding to whole numbers of individuals will be done at the end of the process. - d. Using Equation 4-4 requires input related to all icons in the scenario, and the equation is rather straightforward, so it will not be demonstrated here. The results of using Equations 4-1 and 4-2 for all 155 icons, and then using Equation 4-4, are given in Table A-5. Table A-5: Injury Profile Cohort Populations for GB Illustrative Example | Injury Profile | Cohort Population (from Equation 4-4) | |----------------|---------------------------------------| | Mild | 17.73 | | Moderate | 39.26 | | Severe | 0.64 | | Very Severe | 183.72 | - 2. According to Figure 4-4, the next step is to answer the question "Does the cohort become WIA?" using Figure 1-1 and the Injury Profiles (Table 4-5). - a. The casualty criterion is WIA(1⁺), per Table A-2; all cohorts become WIA. - 3. The text at the bottom of Figure 4-4 states that certain information is passed to Equations 4-17 and 4-19. Paragraphs 4 and 5 (and sub-parts), below, will first summarize in plain text the information passed to the equations. Then, following the convention listed at the bottom of Figure 4-4, the information passed to the equations will be listed in this format: [Popip, CAT, fnew-CAT, fex-CAT, d]. 4. Still following Figure 4-4, the next several steps depend upon the value of Flag_{MT}. First, consider the case in which Flag_{MT} = No. a. "At t < T_{MTF} , is the Injury Severity Level 4 for longer than $T_{death-CN-SL4}$?" 1) For the Very Severe cohort, yes. The Very Severe cohort is reported as KIA on Day 1. [183.72, KIA, 1.0, 0, 1] 2) For the Mild, Moderate, and Severe cohorts, no, so the flowchart indicates "Report as WIA and WIA(#)." All three cohorts are reported as WIA on Day 1. The Mild, Moderate, and Severe cohorts are also reported as WIA(1), WIA(2), and WIA(3), respectively, on Day 1. [17.73, WIA or WIA(1), 1.0, 0, 1]; [39.26, WIA or WIA(2), 1.0, 0, 1]; [0.64, WIA or WIA(3), 1.0, 0, 1] b. "At t < T_{MTF}, is the Injury Severity Level 4 for longer than T_{death-CN-SL4}?" A-20 SD.3 1) No, for all three remaining cohorts. c. "Does the Injury Severity Level change?" and "Is the Injury Severity Level 0?" 1) The Mild cohort changes to Injury Severity Level 0 on Day 1. The Mild cohort has already been reported as WIA and WIA(1) on Day 1, so it now must be reported as RTD on Day 2. [17.73, WIA(1), 0, 1.0, 2]; [17.73, RTD, 1.0, 0, 2] 2) The Moderate cohort changes to Injury Severity Level 1 at 1920 minutes (32 hours); the Moderate cohort shall be reported as WIA(1) on Day 2, and will then have no further status change. [39.26, WIA(2), 0, 1.0, 2]; [39.26, WIA(1), 1.0, 0, 2] 3) The Severe cohort changes to Injury Severity Level 2 at 1920 minutes (32 hours) and to Injury Severity Level 1 at 8640 minutes (144 hours); the Severe cohort shall be reported as WIA(2) on Day 2, then as WIA(1) on Day 7, and will then have no further status change. [0.64, WIA(3), 0, 1.0, 2]; [0.64, WIA(2), 1.0, 0, 2]; [0.64, WIA(2), 0, 1.0, 7]; [0.64, WIA(1), 1.0, 0, 7] - 5. Now consider the case in which $Flag_{MT}$ = Yes and MT_{GB} = FMT, that is, following a different path through Figure 4-4. - a. "Report as WIA and WIA(#)." - All four cohorts are reported as WIA on Day 1. The Mild, Moderate, Severe, and Very Severe cohorts are also reported as WIA(1), WIA(2), WIA(3), and WIA(4), respectively, on Day 1. [17.73, WIA or WIA(1), 1.0, 0, 1]; [39.26, WIA or WIA(2), 1.0, 0, 1]; [0.64, WIA or WIA(3), 1, 0, 1]; [183.72, WIA or WIA(4), 1.0, 0, 1] - b. "Report outcomes per Table 4-6." - 1) Per Table 4-6, the Mild cohort will be CONV on Day 2 and RTD on Day 8. [17.73, WIA(1), 0, 1.0, 2]; [17.73, CONV, 1.0, 0, 2]; [17.73, CONV, 0, 1.0, 8]; [17.73, RTD, 1.0, 0, 8] - 2) Per Section 4.1.1.6, the Moderate cohort will remain as WIA(2) for Day 2. A-21 SD.3 Per Table 4-6, the Moderate cohort will be CONV on Day 3
and RTD on Day 15. ``` [39.26, WIA(2), 0, 1.0, 3]; [39.26, CONV, 1.0, 0, 3]; [39.26, CONV, 0, 1.0, 15]; [39.26, RTD, 1.0, 0, 15] ``` 3) Per Section 4.1.1.6, the Severe cohort will remain as WIA(3) for Days 2 through 4. Then, per Table 4-6, 33.3 or 33.4% of the Severe cohort will become CONV on each of Days 5, 6, and 7, and on Day 31, 100% of the Severe cohort will become RTD. ``` [0.64, WIA(3), 0, 0.333, 5]; [0.64, CONV, 0.333, 0, 5] [0.64, WIA(3), 0, 0.333, 6]; [0.64, CONV, 0.333, 0, 6] [0.64, WIA(3), 0, 0.334, 7]; [0.64, CONV, 0.334, 0, 7] [0.64, CONV, 0, 1.0, 31]; [0.64, RTD, 1.0, 0, 31] ``` 4) Per Section 4.1.1.6, survivors Very Severe cohort will become WIA(3), while any who will not survive will remain WIA(4) until they DOW. As MT_{GB} = FMT, the threshold X_{GB,ih,n} that would cause an individual to die despite medical treatment is 165 mg-min/m³. Of the 183.72 in the Very Severe cohort, 161 had X_{GB,ih,n} above the threshold, so they will be DOW on Day 2. The remainder, 22.72, will be WIA(3) beginning Day 2, and CONV on Day 15. ``` [183.72, WIA(4), 0, 1.0, 2]; [22.72, WIA(3), 1.0, 0, 2]; [161, DOW, 1.0, 0, 2] [22.72, WIA(3), 0, 1.0, 15]; [22.72, CONV, 1.0, 0, 15] ``` ### A.3.4. REPORT - 1. Section A.3.3 stated the information that would be reported to Equations 4-17 and 4-19. This section will show how that information is used to populate the output tables. - 2. As an example of the use of Equation 4-17, consider the application to determine the number of new WIA on Day 1 for the case in which $Flag_{MT} = No$, using the reporting information from Section A.3.3.4. All reporting information for category WIA and day 1 must be considered; the relevant reporting information is: ``` [17.73, WIA or WIA(1), 1.0, 0, 1] ; [39.26, WIA or WIA(2), 1.0, 0, 1] ; [0.64, WIA or WIA(3), 1.0, 0, 1]. ``` $$New_{WIA}(1) = 17.73 \cdot 1.0 + 39.26 \cdot 1.0 + 0.64 \cdot 1.0 = 57.63 \approx 58$$ (4-17) The rate table (Table A-6) reports 58 casualties as new WIA on Day 1. 3. As an example of the use of Equation 4-19, consider the application to determine the total number of WIA(1) on Day 2 for the case in which $Flag_{MT} = No$, using the reporting information from Section A.3.3.4. Equation 4-19 requires that the value for the previous day be known: $Tot_{WIA(1)}(1) = 17.73$. Then, all reporting information for category WIA(1) and day 2 must be considered; the relevant reporting A-22 SD.3 information is: [17.73, WIA(1), 0, 1.0, 2]; [39.26, WIA(1), 1.0, 0, 2] $$Tot_{WIA(1)}(2) = 17.73 + (17.73 \cdot (0 - 1.0) + 39.26 \cdot (1.0 - 0)) = 39.26 \approx 39$$ (4-19) The personnel status table (Table A-7) reports 39 casualties as WIA(1) on Day 2. - 4. To complete all entries in the reporting tables, Equations 4-17 and 4-19 must be applied for all casualty categories and all days until no further changes occur. As the logic involved in applying the equations has been demonstrated, and for brevity, the remainder of the calculations are not shown here. - 5. Table A-6 and Table A-7 are the output tables for the case in which $Flag_{MT}$ = No. Note that the estimates stop at Day 7 because no further changes in casualty status occur after Day 7. Table A-6: Estimated Daily Number of New GB Casualties* | Casualty Description | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | |-----------------------------|-------|-------|-------|-------|-------|-------|-------| | New KIA (C) | 184 | 0 | 0 | 0 | 0 | 0 | 0 | | New DOW (CRN) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sum of New Fatalities | 184 | 0 | 0 | 0 | 0 | 0 | 0 | | New WIA (GB) | 58 | 0 | 0 | 0 | 0 | 0 | 0 | | New RTD | 0 | 18 | 0 | 0 | 0 | 0 | 0 | * Estimate is based on Casualty Criterion WIA(1 $^+$), a PAR of 816, and Flag_{MT} = No. Table A-7: Estimated Personnel Status for GB Casualties* | abio A 1: Lottinatoa i oroomioi otatao ioi OB oacaattoo | | | | | | | | | | |---|-------|-------|-------|-------|-------|-------|-------|--|--| | Casualty Description | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | | | | Fatalities | | | | | | | | | | | KIA (C) | 184 | 184 | 184 | 184 | 184 | 184 | 184 | | | | DOW (CRN) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Sum of Fatalities | 184 | 184 | 184 | 184 | 184 | 184 | 184 | | | | | WIA | | | | | | | | | | GB(1) | 18 | 39 | 39 | 39 | 39 | 39 | 40 | | | | GB(2) | 39 | 1 | 1 | 1 | 1 | 1 | 0 | | | | GB(3) | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Sum of WIA | 58 | 40 | 40 | 40 | 40 | 40 | 40 | | | | RTD | | | | | | | | | | | RTD | 0 | 18 | 18 | 18 | 18 | 18 | 18 | | | - * Estimate is based on Casualty Criterion WIA(1+), a PAR of 816, and Flag_{MT} = No. - 6. Table A-8 and Table A-9 and are the output tables for the case in which $Flag_{MT}$ = No. Note that the estimates stop at Day 31 because no further changes in casualty status occur after Day 31. Also note that due to the peculiarities of rounding, the total number of individuals accounted for in Table A-9 varies between 242 and 241, depending upon the day. The planner may use either estimate as the difference is A-23 SD.3 only one casualty. Table A-8: Estimated Daily Number of New GB Casualties* | Casualty Description | Day 1 | Day 2 | Day 3 | Days
4–6 | Day 7 | Day 8 | Day
9–14 | Day
15 | Day
16–30 | Day
31 | Day
32+ | |-----------------------|-------|-------|-------|-------------|-------|-------|-------------|-----------|--------------|-----------|------------| | KIA (C) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | DOW (CRN) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sum of New Fatalities | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | New WIA (GB) | 241 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | New CONV (GB) | 0 | 18 | 39 | 0 | 0 | 0 | 0 | 184 | 0 | 0 | 0 | | New RTD | 0 | 0 | 0 | 0 | 0 | 18 | 0 | 39 | 0 | 1 | 0 | ^{*} Estimate is based on Casualty Criterion WIA(1+), a PAR of 816, Flag_{MT} = Yes, and MT_{GB} = FMT. Table A-9: Estimated Personnel Status for GB Casualties* | Tuble A C. Lettinated I electinol etatas for els ededatios | | | | | | | | | | |--|--|--|--|-----------------------------|---|-----------------|-----------------|--|--| | Day 1 | Day 2 | Day 3 | Days
4–6 | Day 7 | Days
8–14 | Days
15–30 | Days 31+ | | | | | | Fatalitie | es | _ | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 0 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | | | | 0 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | | | | | _ | WIA | - | | | • | | | | | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 39 | 39 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 1 | 23 | 23 | 23 | 23 | 23 | 0 | 0 | | | | 184 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 241 | 63 | 23 | 23 | 23 | 23 | 0 | 0 | | | | CONV | | | | | | | | | | | 0 | 18 | 57 | 57 | 58 | 40 | 23 | 23 | | | | RTD | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 18 | 57 | 58 | | | | | 0
0
0
18
39
1
184
241 | 0 0 0 161 0 161 18 0 39 39 1 23 184 0 241 63 | Fatalitie 0 0 0 0 161 161 0 161 161 WIA 18 0 0 39 39 0 1 23 23 184 0 0 241 63 23 CONV 0 18 57 RTD | Day 1 Day 2 Day 3 4-6 | Fatalities O O O O O O O O O O O O O O O O O O O | Fatalities O | Fatalities O | | | ^{*} Estimate is based on Casualty Criterion WIA(1+), a PAR of 816, Flag_{MT} = Yes, and MT_{GB} = FMT. ### A.4. CHEMICAL AGENT: CK 1. The following excerpt from Table 1-5 shows which sections of AMedP-7.5 explain how to complete the five major steps for a CK casualty estimate. | Agent, Effect, or Disease | | Five Steps | | | | | | | |---------------------------|-------|------------|-------------------------|--------|--|--|--|--| | Agent, Enect, or Disease | INPUT | CHALLENGE | RESPONSE/STATUS | REPORT | | | | | | CK | Ch. 2 | Ch. 3 | Sections 4.2.12 and 4.1 | Ch. 6 | | | | | 2. In order to more easily follow along with the example, it is recommended that the reader print and have available for reference the following figures and tables: Figure 1-1, Figure 1-3, the annotated version of Figure 4-13 located on the next page, Table 4-40 to Table 4-44, and Table A-1. A-24 SD.3 * Casualty information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equations 4-17 and 4-19. † Personnel status information (Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-19. Figure 4-13 Annotated for Illustrative Example The red octagons containing a single letter in the annotated version of Figure 4-13 are user aids to help link the text later in the CK example to the various parts of the flowchart. Specifically, the red octagons are used to mark the beginning of the > A-25 SD.3 text discussion related to the linked flowchart element. For example, the on the first line of Section A.4.2 indicates that the discussion of the calculation of the Effective CBRN Challenge ($X_{CK,ih,n}^{eff}$) begins there; is linked to the calculation of $X_{CK,ih,n}^{eff}$ because of its placement in the annotated version of Figure 4-13. 4. As noted in Table A-2, the CK example will illustrate the process for a casualty criterion of WIA(2^+) and Flag_{MT} = Yes. Further, as was demonstrated in the GB example, the available protective measured are so effective that if they are used, few if any casualties will occur. As the GB example already demonstrated how to determine protection factors, this example will use the "unprotected" case in which all personnel are treated as having no IPE and being outside of any assigned vehicle or shelter. ### A.4.1. INPUT - 1. The only INPUT needed that was not given in Section A.2 is the CBRN Challenge per icon over time. This step is not associated with a red octagon because it occurs in the flowchart of Figure 1-3, which is "upstream" of Figure 4-13. Finally, as stated in
Section 2.1.2, the CBRN Challenge must be generated independently of AMedP-7.5, using national tools. - 2. The simulated attack comprised 720 122 mm chemical rockets, each containing 2.4 kg of CK, for a total attack payload of 1728 kg CK. The aim point was approximately at the center of mass of the icons on the airfield, and all 720 rockets detonated within 125 meters of the target. The simulated attack occurred at 2000 hours on cultivated terrain. Meteorological conditions were no cloud cover, wind at an average speed of about 2 m/s from the southwest toward the northeast, and an average temperature of 20.7 °C. Figure A-3 is a qualitative depiction of the CBRN Challenge (cumulative) at the end of the simulation. Each filled red circle represents an icon in the task force, and the CK plume is depicted with colors indicating different amounts of CBRN Challenge (purple is low, red is high). - 3. To generate the quantitative input needed for AMedP-7.5, the CBRN Challenge per icon was extracted from HPAC. For the concentration-time CBRN Challenge, the values were extracted at one-minute intervals. However, for the CBRN Challenge for concentration-based effects, the values were extracted at one-second intervals; this was necessary because the CBRN Challenge for concentration-based effects is an instantaneous value (per the definition—Section 1.4), and peaks in the instantaneous value are very short lived (on the order of seconds, not minutes). A-26 SD.3 Figure A-3: CK Attack on Task Force ### A.4.2. CHALLENGE - 1. As indicated in Figure 4-13, the calculation of $X_{CK,ih,n}^{eff}$ is done per Chapter 3. - 2. Because the icon attributes do not change over time, the sum in Equation 3-1 needs only a single term; the sum does not need to be expanded into a term for each minute of challenge data. Thus, Equation 3-1 for any icon can be simplified to: $$X_{CK,ih,n}^{eff} = \frac{(X_{CK,ih,n,30} - 0) \cdot Z_n}{1},$$ (3-1) where: Minute 30 is chosen ($X_{CK,ih,n,30}$) because the CBRN Challenge has stopped accumulating by that point, and the APF, in the denominator, is set to 1 to model the unprotected case. 3. Similarly, Equation 3-2 can be simplified to: A-27 SD.3 $$X_{Q,n}^{\text{eff}} = MAX\left(\frac{X_{Q,n,t_k}}{1}\right), \text{ for } 0 \le k \le 1800,$$ (3-2) where: the maximum value of k is 1800 because at one-second time resolution, 1,800 time points are in 30 minutes. 4. Table A-10 shows the two Effective CBRN Challenges, calculated using the simplified forms of Equations 3-1 and 3-2 given above, for 8 selected icons. The Table A-10 values will be used to illustrate the RESPONSE, STATUS, and REPORT portions of the methodology. Table A-10: CK Effective CBRN Challenge for Selected Icons | lcon # (<i>n</i>) | X ^{eff}
CK,ih, <i>n</i>
[mg-min/m³] | X ^{eff}
CK,[ih], <i>n</i>
[mg/m³] | |---------------------|--|--| | 3 | 840.33 | 2652 | | 11 | 8.50 | 3.6 | | 23 | 1062.50 | 549 | | 48 | 1677.57 | 783 | | 58 | 125.40 | 69 | | 101 | 3531.00 | 1709 | | 131 | 5470.33 | 14448 | | 132 | 3307.83 | 6257 | ### A.4.3. RESPONSE/STATUS - 1. According to Figure 4-13, with $X_{CK,ih,n}^{eff}$, $X_{CK,[ih],n}^{eff}$, and i_n now available for all icons, the next step is to calculate the population of the Injury Profile cohorts (Pop_{IP}s), using Equations 4-1 to 4-3, 4-5 to 4-7, and Table 4-40 and Table 4-42. - a. Taking icon 132 as an example, $X_{CK,ih,n}^{eff}$ is 3307.83 mg-min/m³. Applying Equation 4-1 for all four levels of effect (values of k) makes use of the toxicity parameters given in Table 4-40: $$\begin{split} p_{\text{CK,ih_mild,132}} &= \Phi\left(12 \cdot \log_{10}\left(\frac{3307.83}{1200}\right)\right) = 1.0 \\ p_{\text{CK,ih_moderate,132}} &= \Phi\left(12 \cdot \log_{10}\left(\frac{3307.83}{2100}\right)\right) = 0.991 \\ p_{\text{CK,ih_severe,132}} &= \Phi\left(12 \cdot \log_{10}\left(\frac{3307.83}{2800}\right)\right) = 0.807 \end{split}$$ A-28 SD.3 $$p_{CK,ih_very\ severe,132} = \Phi\left(12 \cdot log_{10}\left(\frac{3307.83}{4700}\right)\right) = 0.034$$ b. Recall that the values calculated above must now be used to determine which fraction of personnel has each value of *k* as their *worst* level of effect (to avoid double-counting). According to Equation 4-2: $$\begin{aligned} p_{\text{w,CK,ih_mild,132}} &= p_{\text{CK,ih_mild,132}} - p_{\text{CK,ih_moderate,132}} = 0.009 \\ p_{\text{w,CK,ih_moderate,132}} &= p_{\text{CK,ih_moderate,132}} - p_{\text{CK,ih_severe,132}} = 0.184 \\ p_{\text{w,CK,ih_severe,132}} &= p_{\text{CK,ih_severe,132}} - p_{\text{CK,ih_very severe,132}} = 0.773 \\ p_{\text{w,CK,ih_very severe,132}} &= p_{\text{CK,ih_very severe,132}} - 0 = 0.034 \end{aligned}$$ c. For concentration-based effects, the calculation is simpler. Again taking icon 132 as an example, $X_{CK,[ih],n}^{eff}$ = 6257 mg/m³. Applying Equation 4-3 for both effect levels makes use of the concentration ranges in Table 4-42. $$p_{w,CK,[ih]_1-20,132} = 1 \text{ if } 1 \le 6257 < 20 = 0$$ $$0 \text{ otherwise} = 0$$ $$p_{w,CK,[ih]_>20,132} = 1 \text{ if } 20 \le 6257 = 1$$ $$0 \text{ otherwise} = 1$$ - d. Now Equations 4-5 to 4-7 must be used. They are intended to be used to sum over all icons. For brevity, an example of applying the equations to icon 132 (i.e., as if icon 132 was the entire PAR) alone is shown below. - 1) Equation 4-5 determines the populations of the Composite Injury Profile cohorts. Using icon 132 alone: $$\begin{split} \text{Pop}_{\text{IP,CK,ih_mild,CK,[ih]_1-20}} &= i_{132} \cdot \left(p_{\text{w,CK,ih_mild,132}} \cdot p_{\text{w,CK,[ih]_1-20,132}} \right) = 1 \cdot (0.009 \cdot 0) = 0 \\ &= \text{Pop}_{\text{IP,CK,ih_mild,CK,[ih]_>20}} = 1 \cdot (0.009 \cdot 1) = 0.009 \\ &= \text{Pop}_{\text{IP,CK,ih_moderate,CK,[ih]_1-20}} = 1 \cdot (0.184 \cdot 1) = 0 \\ &= \text{Pop}_{\text{IP,CK,ih_moderate,CK,[ih]_>20}} = 1 \cdot (0.184 \cdot 1) = 0.184 \\ &= \text{Pop}_{\text{IP,CK,ih_severe,CK,[ih]_1-20}} = 1 \cdot (0.773 \cdot 1) = 0 \\ &= \text{Pop}_{\text{IP,CK,ih_severe,CK,[ih]_>20}} = 1 \cdot (0.773 \cdot 1) = 0.773 \\ &= \text{Pop}_{\text{IP,CK,ih_very severe,CK,[ih]_1-20}} = 1 \cdot (0.034 \cdot 1) = 0 \end{split}$$ A-29 SD.3 $$Pop_{IP.CK.ih}$$ very severe.CK.[ih] >20 = 1 · (0.034 · 1) = 0.034 2) Equation 4-6 is used to calculate the populations of the (non-composite) Injury Profiles for concentration-time based effects. For icon 132 alone: $$\begin{split} \mathsf{Pop}_{\mathsf{IP},\mathsf{CK},\mathsf{ih_mild}} = \ i_{132} \cdot \left(p_{\mathsf{w},\mathsf{CK},\mathsf{ih_mild},132} \cdot \left(p_{\mathsf{w},\mathsf{CK},\mathsf{ih_mild},132} \cdot \left(p_{\mathsf{w},\mathsf{CK},\mathsf{ih_mild},132} \cdot p_{\mathsf{w},\mathsf{CK},\mathsf{[ih]_1-20,132}} \right)^{+} \right) \right) \\ = \ 1 \cdot \left(0.009 - (0.009 \cdot 0 + 0.009 \cdot 1) \right) = 0 \\ \\ \mathsf{Pop}_{\mathsf{IP},\mathsf{CK},\mathsf{ih_moderate}} = \ 1 \cdot \left(0.184 - (0.184 \cdot 0 + 0.184 \cdot 1) \right) = 0 \\ \\ \mathsf{Pop}_{\mathsf{IP},\mathsf{CK},\mathsf{ih_severe}} = \ 1 \cdot \left(0.773 - (0.773 \cdot 0 + 0.773 \cdot 1) \right) = 0 \\ \\ \mathsf{Pop}_{\mathsf{IP},\mathsf{CK},\mathsf{ih_very\,severe}} = \ 1 \cdot \left(0.034 - (0.034 \cdot 0 + 0.034 \cdot 1) \right) = 0 \end{split}$$ 3) Equation 4-7 is used to calculate the populations of the (non-composite) Injury Profiles for concentration based effects. For icon 132 alone: $$\begin{aligned} \text{Pop}_{\text{IP,CK,[ih]_1-20}} &= i_{132} \cdot \left(p_{\text{w,CK,[ih]_1-20,132}} \cdot \left(p_{\text{w,CK,[ih]_1-20,132}} \cdot p_{\text{w,CK,ih_mild,132}} + p_{\text{w,CK,[ih]_1-20,132}} \cdot p_{\text{w,CK,ih_moderate,132}} + p_{\text{w,CK,[ih]_1-20,132}} \cdot p_{\text{w,CK,ih_severe,132}} + p_{\text{w,CK,[ih]_1-20,132}} \cdot p_{\text{w,CK,ih_severe,132}} + p_{\text{w,CK,[ih]_1-20,132}} \cdot p_{\text{w,CK,ih_very severe,132}} p_{\text{w,CK,ih_severe,132}} + p_{\text{w,CK,[ih]_1-20,132}} \cdot p_{\text{w,CK,ih_severe,132}} + p_{\text{w,CK,[ih]_1-20,132}} \cdot p_{\text{w,CK,ih_severe,132}} + p_{\text{w,CK,[ih]_1-20,132}} \cdot p_{\text{w,CK,ih_severe,132}} + p_{\text{w,CK,[ih]_1-20,132}} \cdot p_{\text{w,CK,ih_severe,132}} + p_{\text{w,CK,[ih]_1-20,132}} \cdot p_{\text{w,CK,ih_severe,132}} + p_{\text{w,CK,ih_severe,132}} + p_{\text{w,CK,[ih]_1-20,132}} \cdot p_{\text{w,CK,ih_severe,132}} + p_{\text{w,CK,ih_severe,132}} + p_{\text{w,CK,[ih]_1-20,132}} \cdot p_{\text{w,CK,ih_severe,132}} + +$$ - 4) For icon 132 alone, the populations of all the non-composite Injury Profile cohorts are zero; however, such is not the case when all icons are included; see Table A-11. - e. Applying Equations 4-1 to 4-3 and 4-5 to 4-7 to all 155 icons, instead of just icon 132, gives the results shown in Table A-11. Although in this case—and likely for most scenarios involving chemical agents with concentration-based effects, such as CG and CK—several injury profiles have zero population, this will usually not be true for agents that have two (or more) challenge types that both use median toxicities and probit slopes to calculate probabilities of effect (e.g., VX, HD). A-30 SD.3 | Table A-11: Inju | iry Profile | Cohort Po | pulations for | r CK Illustrative | Example | |------------------|-------------|------------------|---------------|-------------------|---------| |------------------|-------------|------------------|---------------|-------------------|---------| | Injury Profile | Cohort Population (from Equation 4-4) | |--------------------------------------|---------------------------------------| | Mild | 0 | | Moderate | 0 | | Severe | 0 | | Very Severe | 0 | | 1–20 mg/m ³ | 54.00 | | >20 mg/m ³ | 190.63 | | Mild & 1–20 mg/m ³ | 0 | | Mild & >20 mg/m ³ | 36.84 | | Moderate & 1–20 mg/m ³ | 0 | | Moderate & >20 mg/m ³ | 23.07 | | Severe & 1–20 mg/m ³ | 0 | | Severe & >20 mg/m ³ | 26.84 | | Very Severe & 1–20 mg/m ³ | 0 | | Very Severe & >20 mg/m ³ |
23.87 | 2. Composite Injury Profiles for the profiles that are associated with a non-zero population must now be generated. This is done according to the flowchart in Figure 4-1. Because the process is straightforward, especially if Table 4-41 and Table 4-43 are available for reference, the results are simply shown below. **Table A-12: Inhaled CK Composite Injury Profiles** | Time Point | Injury Profile | | | | | | | | | |------------|-------------------------------|-----------------------------------|------------------------|--------------------------------------|--|--|--|--|--| | (min) | Mild & > 20 mg/m ³ | Moderate & > 20 mg/m ³ | Severe &
> 20 mg/m³ | Very Severe & > 20 mg/m ³ | | | | | | | 1 | 2 | 2 | 3 | 4 | | | | | | | 2 | 1 | 2 | 3 | 4 | | | | | | | 10 | 1 | 1 | 2 | 4 | | | | | | | 15 | 1 | 1 | 2 | 4 * | | | | | | | 120 | 0 | 1 | 1 | | | | | | | | 180 | 0 | 0 | 1 | | | | | | | | 480 | 0 | 0 | 0 | | | | | | | ^{*} According to the default value for T_{death-CN-SL4}, death would be modeled at this point. - 3. According to Figure 4-13, the next step is to answer the question "Does the cohort become WIA?", for each cohort, using Figure 1-1 and the Injury Profiles (Table 4-41, Table 4-43, and Table A-12). - a. The casualty criterion is WIA(2⁺), so only cohorts involving Moderate, Severe, Very Severe, or >20 mg/m³ will become WIA. - 4. The text at the bottom of Figure 4-13 states that certain information is passed to Equations 4-17 and 4-19. The subparts of this paragraph will first summarize in plain text the information passed to the equations. Then, following the convention listed at the bottom of Figure 4-13, the information passed to the equations will be listed in this format: [Pop_{IP}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, d]. a. "At t < T_{MTF} , is the Injury Severity Level 4 for longer than $T_{death-CN-SL4}$?" 1) For the Very Severe & >20 mg/m³ cohort, yes. The Very Severe & >20 mg/m³ cohort is reported as KIA on Day 1. [23.87, KIA, 1.0, 0, 1] 2) For all other cohorts, no, so the flowchart indicates "Report as WIA and WIA(#)." All other cohorts that satisfy the casualty criterion are reported as WIA on Day 1. Additionally, the >20 mg/m³ and Moderate & >20 mg/m³ cohorts are reported as WIA(2) on Day 1, and the Severe & >20 mg/m³ cohort is reported as WIA(3) on Day 1. [190.63, WIA or WIA(2), 1.0, 0, 1]; [23.07, WIA or WIA(2), 1.0, 0, 1]; [26.84, WIA or WIA(3), 1.0, 0, 1] - b. The value of Flag_{MT} is Yes, per Table A-2. Thus, the next step is to "Report outcomes per Table 4-44." - Unlike in the GB example, the availability of medical treatment does not save the lives of those in the Very Severe cohorts. This is because treatment for CK is only available at the MTF, whereas treatment for GB begins in the field with individual-issue antidotes. Thus, no change occurs for the Very Severe & >20 mg/m³ cohort. 2) Table 4-44 indicates that all other cohorts will RTD on Day 2. [190.63, WIA(2), 0, 1.0, 2]; [190.63, RTD, 1.0, 0, 2] [23.07, WIA(2), 0, 1.0, 2]; [23.07, RTD, 1.0, 0, 2] [26.84, WIA(3), 0, 1.0, 2]; [26.84, RTD, 1.0, 0, 2] #### A.4.4. REPORT - 1. Section A.4.3 stated the information that would be reported to Equations 4-17 and 4-19. This section will show how that information is used to populate the output tables. - 2. As an example of the use of Equation 4-17, consider the application to determine the number of new RTD on Day 2, using the reporting information from Section A.4.3.3. The relevant reporting information is: [190.63, RTD, 1.0, 0, 2]; [23.07, RTD, 1.0, 0, 2]; [26.84, RTD, 1.0, 0, 2] $$New_{RTD}(2) = 190.63 \cdot 1.0 + 23.07 \cdot 1.0 + 26.84 \cdot 1.0 = 240.54 \approx 241$$ (4-17) The rate table (Table A-13) reports 241 casualties as new RTD on Day 2. 3. As an example of the use of Equation 4-19, consider the application to determine the total number of WIA(2) on Day 2, using the reporting information from Section A.4.3.3. Equation 4-19 requires that the value for the previous day be known: $Tot_{WIA(2)}(1) = 213.70$. Then, all reporting information for category WIA(2) and day 2 must be considered; the relevant reporting information is: [190.63, WIA(2), 0, 1.0, 2]; [23.07, WIA(2), 0, 1.0, 2] $$Tot_{W(A/2)}(2) = 213.70 + (190.63 \cdot (0 - 1.0) + 23.07 \cdot (1.0 - 0)) = 0$$ (4-19) The personnel status table (Table A-14) reports 0 casualties as WIA(2) on Day 2. - 4. To complete all entries in the reporting tables, Equations 4-17 and 4-19 must be applied for all casualty categories and all days until no further changes occur. As the logic involved in applying the equations has been demonstrated, and for brevity, the remainder of the calculations are not shown here. - 5. Table A-13 and Table A-14 are the output tables for the CK example. Note that the estimates stop at Day 2 because no further changes in casualty status occur after Day 2. Table A-13: Estimated Daily Number of New CK Casualties* | Casualty Description | Day 1 | Day 2 | |-----------------------|-------|-------| | New KIA (C) | 24 | 0 | | New DOW (CRN) | 0 | 0 | | Sum of New Fatalities | 24 | 0 | | New WIA (CK) | 241 | 0 | | New CONV (CK) | 0 | 0 | | New RTD | 0 | 241 | * Estimate is based on Casualty Criterion WIA(2+), a PAR of 816, Flag_{MT} = Yes, and MT_{CK} = AT. A-33 SD.3 | Latiniated Feraulinei atatua idi C | | | | | | | |------------------------------------|-------|-------|--|--|--|--| | Casualty Description | Day 1 | Day 2 | | | | | | Fatalities | | | | | | | | KIA (C) | 24 | 24 | | | | | | DOW (CRN) | 0 | 0 | | | | | | Sum of Fatalities | 24 | 24 | | | | | | WIA | | | | | | | | CK(2) | 214 | 0 | | | | | | CK(3) | 27 | 0 | | | | | | Sum of WIA | 241 | 0 | | | | | | CONV | | | | | | | | CONV (CK) | 0 | 0 | | | | | | RTD | | | | | | | | RTD | 0 | 241 | | | | | Table A-14: Estimated Personnel Status for CK Casualties* * Estimate is based on Casualty Criterion WIA(2+), a PAR of 816, Flag_{MT} = Yes, and MT_{CK} = AT. ## A.5. RDD: 137CS 1. The following excerpt from Table 1-5 shows which sections of AMedP-7.5 explain how to complete the five major steps for a RDD casualty estimate. | Agent Effect or Disease | Five Steps | | | | |---------------------------|------------|---------------------------|------------------------|--------| | Agent, Effect, or Disease | INPUT | CHALLENGE | RESPONSE/STATUS | REPORT | | RDD | Ch. 2 | Ch. 3 and Section 4.3.2.3 | Sections 4.3.2 and 4.1 | Ch. 6 | - 2. In order to more easily follow along with the example, it is recommended that the reader print and have available for reference the following figures and tables: Figure 1-1, Figure 1-3, the annotated version of Figure 4-15 located on the next page, Table 4-49 to Table 4-54, and Table A-1. - 3. The red octagons containing a single letter in the annotated version of Figure 4-15 are user aids to help link the text later in the RDD example to the various parts of the flowchart. Specifically, the red octagons are used to mark the *beginning* of the text discussion related to the linked flowchart element. For example, the and on the first line of Section A.5.2 indicate that the discussion of the calculation of the Effective CBRN Challenges ($X_{RDD,wb,n}^{eff}$ $X_{RDD,cut,n}^{eff}$) begins there; Θ is linked to the calculation of $X_{RDD,wb,n}^{eff}$ and \blacksquare is linked to the calculation of $X_{RDD,cut,n}^{eff}$ because of their placement in the annotated version of Figure 4-15. 4. As noted in Table A-2, the RDD example will illustrate the process for a casualty criterion of WIA(1 $^+$), Flag_{MT} = Yes, and without including the effects of G-CSF as part of medical treatment. The full protection indicated in Table A-1 is included. A-34 SD.3 ^{*} Casualty information (i_n, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equations 4-18 and 4-20. † Personnel status information (i_n, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-20. Figure 4-15 Annotated for Illustrative Example A-35 SD.3 ### **A.5.1. INPUT** - 1. The only INPUT needed that was not given in Section A.2 is the CBRN Challenge per icon over time. This step is not associated with a red octagon because it occurs in the flowchart of Figure 1-3, which is "upstream" of Figure 4-15. Finally, as stated in Section 2.1.2, the CBRN Challenge must be generated independently of AMedP-7.5, using national tools. - 2. The simulated attack is a 1,000 kg high explosive⁹¹ that disperses 1.11×10⁵ TBq of ¹³⁷Cs (equivalent to the typical source strength of an irradiator used for sterilization and food preservation). The point of detonation is 1 m above ground and less than 200 m west of the westernmost extent of the task force. The simulated attack occurred at 2000 hours on cultivated terrain. Meteorological conditions were no cloud cover, wind at an average speed of about 2 m/s from the southwest toward the northeast, and an average temperature of 20.7 °C. Figure A-4 is a qualitative depiction of the CBRN Challenge (cumulative) at the end of the simulation. Each filled red circle represents an icon in the task force, and the ¹³⁷Cs plume is depicted with colors indicating different amounts of CBRN Challenge (grey is low, yellow is high). - 3. To generate the quantitative input needed for AMedP-7.5, the CBRN Challenge per icon was extracted from HPAC in one-minute intervals. As full protection is included for the entire challenge duration, only the final value of the CBRN Challenge—the value at 240 minutes—is needed for the calculations. Overall, very few icons received a challenge sufficient to cause casualties, and of those that did, only some of the dose ranges are represented. Thus, data for only 3 selected icons are shown in Table A-15. . A-36 SD.3 ⁹¹ Direct effects of the explosive—i.e. trauma—are not modeled; only the effects of the dispersed ¹³⁷Cs are modeled. Figure A-4: 137Cs RDD Attack on Task Force Table A-15: RDD CBRN Challenge Data for Selected Icons | Icon | Contributors to X
_{RDD,wb,n} [Gy] | | | Contributors to X _{RDD,cut,n} [Gy] | | | |----------|--|--|---|---|--|---| | #
(n) | X _{RDD,wb,cld,n,240}
[TBq-min/m ³] | X _{RDD,wb,grd,n,240}
[TBq-min/m ²] | X _{RDD,wb,ih,n,240}
[TBq-min/m ³] | X _{RDD,cut,cld,n,240}
[TBq-min/m ³] | X _{RDD,cut,grd,n,240} [TBq-min/m ²] | X _{RDD,cut,s,n,240}
[TBq-min/m ³] | | 1 | 0.00211 | 2.57255 | 0.00211 | 0.00211 | 2.57255 | 2.57255 | | 26 | 0.00658 | 36.0650 | 0.00658 | 0.00658 | 36.0650 | 36.0650 | | 36 | 0.00366 | 17.1343 | 0.00366 | 0.00366 | 17.1343 | 17.1343 | #### A.5.2. CHALLENGE - 1. Section 4.3.2, and in particular Equations 4-23 to 4-25 and 4-27 to 4-29 indicate the need to sum over different isotopes to determine the total cloudshine, groundshine, inhalation, or skin contamination effective dose. As this example uses a single isotope (137Cs), such summing is unnecessary. Equation 3-1 will be used six times: once each for cloudshine, groundshine, and inhalation for the whole-body challenge, and once each for cloudshine, groundshine, and skin contamination for the cutaneous challenge. - 2. Because the icon attributes do not change over time, the sum in Equation 3-1 needs only a single term; the sum does not need to be expanded into a term for each minute of challenge data. Thus, Equation 3-1 for any icon can be simplified to: A-37 SD.3 $$X_{RDD,Q,n}^{\text{eff}} = \frac{(X_{RDD,Q,n,60} - 0) \cdot Z}{APF_{RDD,Q,n}},$$ (3-1) where: Minute 60 is chosen because all CBRN Challenges have stopped accumulating by that point, Z will depend upon whether the challenge is cloudshine, groundshine, inhalation, or skin contamination (values are in Table 3-1), The value of $\mathsf{APF}_{\mathsf{RDD},\mathsf{Q},n}$ is calculated according to Sections 2.1.5, 2.1.6, 2.1.7., and 2.1.9. The details depend upon the vehicle or shelter the icon occupies. - 3. The value of the APF is specific to the challenge. - a. For cloudshine and groundshine challenges (components of both whole-body and cutaneous), only a vehicle or shelter might provide protection. As ¹³⁷Cs emits primarily gamma radiation, protection factors from the gamma column of Table 2-7 are used. Icon 1 is in a Tent, and icons 26 and 36 are Exposed/Dismounted, all of which give no protection (APF = 1). - b. For the inhalation challenge (a component of whole-body), the APF calculation is exactly the same as those demonstrated for the chemical agents—the process will not be demonstrated again here (see Sections A.3 and A.4 for details). - c. For the skin contamination challenge (a component of cutaneous), the only relevant protection factors are those on the right-most column of Table 2-4, and as none of the icons in this scenario are wearing Full Protection IPE, the APFs are 1. - 4. Table A-16 shows the two Effective CBRN Challenges for each of the three selected icons. Icon 26 is the only icon with a whole-body dose sufficient to cause injury, and most other icons have cutaneous dose on the order or 10 Gy, such that they are in the same dose range as either Icon 1 or Icon 36. Table A-16: RDD Effective CBRN Challenge for Selected Icons | lcon #
(<i>n</i>) | Xeff
RDD,wb,n [Gy] | Xeff
RDD,cut,n [Gy] | |------------------------|-----------------------|------------------------| | 1 | 0.10 | 4.4 | | 26 | 1.28 | 61.9 | | 36 | 0.61 | 29.4 | A-38 SD.3 # A.5.3. RESPONSE/STATUS - 1. According to Figure 4-15, the first step now that the Effective CBRN Challenges are known is to determine dose ranges. - a. Icon 1's dose ranges are < 1.25 Gy (WB) and 2 -< 15 Gy (cut). - b. Icon 26's dose ranges are 1.25 -< 3 Gy (WB) and 40 -< 550 Gy (cut) - c. Icon 36's dose ranges are < 1.25 Gy (WB) and 15 < 40 Gy (cut). 2. The next step is to generate Composite Injury Profiles, as needed. Icons 1 and 36 do not need Composite Injury Profiles because they will not suffer a whole-body injury. For Icon 26, the Composite Injury Profile is generated using the scheme in Figure 4-1 with Table 4-50 and Table 4-53. The Composite Injury Profile is shown in Table A-17. Table A-17: Icon 26 Combined Injury Profile | Time Point
(hr) | 1.25 -< 3 Gy (WB) and 40 -< 550 Gy (cut) | |--------------------|--| | 0.1 | 0 | | 1 | 1 | | 8 | 1 | | 10 | 1 | | 24 | 1 | | 48 | 2 | | 192 | 3 | 3. Table A-18 shows the number of individuals that belong to each possible dose range combination, across the entire task force. Icon 26 has a population of 7 personnel, and is the only icon represented by the 1.25 - < 3 Gy and 40 - < 550 Gy row. Table A-18: Dose Range Combination Distribution Across the Task Force | Whole-Body Dose Range | Cutaneous Dose Range | Number of Individuals | |-----------------------|----------------------|-----------------------| | < 1.25 Gy | < 2 Gy | 575 [*] | | 1.25 – < 3 Gy | < 2 Gy | 0 | | ≥ 3 Gy | < 2 Gy | 0 | | < 1.25 Gy | 2 – < 15 Gy | 213 | | 1.25 – < 3 Gy | 2 – < 15 Gy | 0 | | ≥ 3 Gy | 2 – < 15 Gy | 0 | | < 1.25 Gy | 15 – < 40 Gy | 21 | | 1.25 – < 3 Gy | 15 – < 40 Gy | 0 | | ≥ 3 Gy | 15 – < 40 Gy | 0 | | < 1.25 Gy | 40 – < 550 Gy | 0 | | 1.25 – < 3 Gy | 40 – < 550 Gy | 7 | | ≥ 3 Gy | 40 – < 550 Gy | 0 | A-39 SD.3 | Whole-Body Dose Range | Cutaneous Dose Range | Number of Individuals | |-----------------------|----------------------|-----------------------| | < 1.25 Gy | ≥ 550 Gy | 0 | | 1.25 – < 3 Gy | ≥ 550 Gy | 0 | | ≥ 3 Gy | ≥ 550 Gy | 0 | ^{*} These individuals are not casualties. 4. For the next several steps, following the convention listed at the bottom of Figure 4-15, the information passed to the equations will be listed in this format: [in, CAT, fnew-cAT, fex-cAT, d]. 5. The next step in Figure 4-15 is to determine whether the icons become WIA, and if so, report them as such. All three selected icons from Table A-16 become WIA(1) on Day 1. [4, WIA or WIA(1), 1.0, 0, 1]; [7, WIA or WIA(1), 1.0, 0, 1] [7, WIA or WIA(1), 1.0, 0, 1] - 6. Because $Flag_{MT}$ = Yes, the next step is to report outcomes according to the medical treatment tables (Table 4-51 and/or Table 4-54). - a. For Icon 1, Table 4-51 indicates RTD on Day 3. [4, WIA(1), 0, 1.0, 3]; [4, RTD, 1.0, 0, 3] - For Icon 26, Table 4-51 indicates CONV on Day 3, and Table 4-54 indicates CONV on Day 2. The later date takes precedence. [7, WIA(1), 0, 1.0, 3]; [7, CONV, 1.0, 0, 3] - c. For Icon 36, Table 4-51 indicates RTD on Day 3. [7, WIA(1), 0, 1.0, 3]; [7, RTD, 1.0, 0, 3] #### A.5.4. REPORT - 1. Section A.5.3 stated the information that would be reported to Equations 4-18 and 4-20. This section will show how that information is used to populate the output tables. - 2. As an example of the use of Equation 4-18, consider the application to determine the number of new WIA on Day 1, using the reporting information from Section A.5.3. All reporting information for category WIA and day 1 must be considered; the relevant reporting information is: [4, WIA or WIA(1), 1.0, 0, 1]; [7, WIA or WIA(1), 1.0, 0, 1]; [7, WIA or WIA(1), 1.0, 0, 1]. $$New_{WIA}(1) = 4 \cdot 1.0 + 7 \cdot 1.0 + 7 \cdot 1.0 = 18$$ (4-17) The rate table (Table A-19) reports a larger number of casualties on Day 1 A-40 SD.3 because it accounts for all icons. 3. As an example of the use of Equation 4-20, consider the application to determine the total number of WIA(1) on Day 3, using the reporting information from Section A.5.3. Equation 4-19 requires that the value for the previous day be known: for the three selected icons alone, $Tot_{WIA(1)}(2) = 18$. Then, all reporting information for category WIA(1) and Day 3 must be considered; the relevant reporting information is: $$Tot_{WIA(1)}(3) = 18 + (4 \cdot (0 - 1.0) + 7 \cdot (0 - 1.0) + 7 \cdot (0 - 1.0)) = 0$$ (4-19) The personnel status table (Table A-20) also reports zero casualties on day 3, even though it considers additional icons - 4. To complete all entries in the reporting tables, Equations 4-18 and 4-20 must be applied for all casualty categories and all days until no further changes occur. As the logic involved in applying the equations has been demonstrated, and for brevity, the remainder of the calculations are not shown here. - 5. Table A-19 and Table A-20 are the output tables. To demonstrate a different way of presenting results, "planning ranges" have been applied such that days 8–14 are combined, days 15–30 are combined, and days 31+ are combined. This is entirely flexible and user-specifiable. Table A-19: Estimated Daily Number of New ¹³⁷Cs RDD Casualties* | Casualty Description | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Days
8–14 | Days
15–30 | Days
31+ | |-----------------------|-------|-------|-------|-------|-------|-------|-------|--------------|---------------|-------------| | New KIA (R) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | New DOW (CRN) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sum of New Fatalities | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | New WIA (RDD) | 241 | 241 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | New CONV (RDD) | 0 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | New RTD | 0 | 0 | 234 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ^{*} Estimate is based on Casualty Criterion WIA(1+), a PAR of 816, and Flag_{MT} = Yes w/o G-CSF. A-41 SD.3 | Table A-20. Estimated Personnel Status for A-CS RDD Casualties | | | | | | | | | | | |--|-------|-------|---------|-------|-------|-------|-------|--------------|---------------|-------------| | Casualty Description | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Days
8–14 | Days
15–30 | Days
31+ | | | | | Fatalit | ies | | | | | | | | KIA—N | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | |
DOW—CRN | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sum of Fatalities | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | WIA | \ | | | | | | | | RDD(1) | 241 | 241 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sum of WIA | 241 | 241 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | CON | V | | | | | | | | CONV (RDD) | 0 | 0 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | | | RTD | | | | | | | | | | | RTD | 0 | 0 | 234 | 234 | 234 | 234 | 234 | 234 | 234 | 234 | Table A-20: Estimated Personnel Status for ¹³⁷Cs RDD Casualties* #### A.6. NUCLEAR DETONATION: 10 KT GROUND BURST 1. The following excerpt from Table 1-5 shows which sections of AMedP-7.5 explain how to complete the five major steps for a nuclear casualty estimate. | Agent Effect or Disease | Five Steps | | | | | | | |------------------------------|------------|---------------------------|------------------------|--------|--|--|--| | Agent, Effect, or Disease | INPUT | CHALLENGE | RESPONSE/STATUS | REPORT | | | | | Initial Whole-Body Radiation | Ch. 2 | Ch. 3 and Section 4.4.2.2 | Sections 4.4.2 and 4.1 | Ch. 6 | | | | | Blast | Ch. 2 | Ch. 3 | Sections 4.4.3 and 4.1 | Ch. 6 | | | | | Thermal Fluence | Ch. 2 | Section 4.4.4.2 | Sections 4.4.4 and 4.1 | Ch. 6 | | | | - 2. In order to more easily follow along with the example, it is recommended that the reader print and have available for reference the following figures and tables: Figure 1-1, Figure 1-3, Table A-1, the annotated version of Figure 4-17 and Table 4-52 to Table 4-54 (initial whole-body radiation), the annotated version of Figure 4-18 and Table 4-55 to Table 4-57 (blast), and the annotated version of Figure 4-19 and Table 4-59 to Table 4-62 (thermal). - 3. The red, green, and blue octagons containing a single letter in the annotated versions of Figure 4-17, Figure 4-18, Figure 4-19, respectively, are user aids to help link the text later in the nuclear example to the various parts of the flowcharts. Specifically, the different coloured octagons are used to mark the *beginning* of the text discussion related to the linked flowchart element. For example, the and on the first line of Section A.6.2 indicate that the discussion of the calculation of the Effective CBRN Challenges ($X_{nuc,wb,n}^{eff}$ and $X_{nuc,blast,n}^{eff}$) begins there; \bigcirc and \bigcirc are linked to the calculation of $X_{nuc,wb,n}^{eff}$ and $X_{nuc,blast,n}^{eff}$, respectively, because of their placement in the annotated versions of Figure 4-17 and Figure 4-18. A-42 SD.3 ^{*} Estimate is based on Casualty Criterion WIA(1+), a PAR of 816, and Flag_{MT} = Yes w/o G-CSF. ^{*} Casualty information (i_n, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equations 4-18 and 4-20. † Personnel status information (i_n, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-20. ## Figure 4-17 Annotated for Illustrative Example 4. As noted in Table A-2, the nuclear example will illustrate the process for a casualty criterion of WIA(1+), Flag_{MT} = Yes, and without including the effects of G-CSF as part of medical treatment. The full protection indicated in Table A-1 is included. > SD.3 A-43 ^{*} Casualty information (i_n, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equations 4-18 and 4-20. † Personnel status information (i_n, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, and d) is passed to Equation 4-20. Figure 4-18 Annotated for Illustrative Example **A-44** SD.3 - * Casualty information (i_{nuc,thern,n}, CAT, f_{new-CAT}, f_{ex-CAT}, and d) is passed to Equations 4-18 and 4-20. - † Personnel status information (i_{nuc,therm,n}, CAT, f_{new-CAT}, f_{ex-CAT}, and d) is passed to Equation 4-20. Figure 4-19 Annotated for Illustrative Example ### **A.6.1. INPUT** - 1. The only INPUT needed that was not given in Section A.2 is the CBRN Challenge per icon. The value is not described as "over time" because prompt nuclear effects occur nearly instantaneously. This step is not associated with a coloured octagon because it occurs in the flowchart of Figure 1-3, which is "upstream" of Figure 4-17, Figure 4-18, Figure 4-19. Finally, as stated in Section 2.1.2, the CBRN Challenge must be generated independently of AMedP-7.5, using national tools. - 2. The simulated attack was a 10 kT ground burst (height of burst = 1 m) detonated A-45 SD.3 at the gate leading into the base. Conditions specified for the purpose of estimating the CBRN Challenges were air density of 1.225 kg/m³, air moisture content of 0.565%, "clear" visibility of 15 km, an atmospheric scattering factor of 1.65, and a thermal absorption factor of 2.45. Figure A-5 depicts selected nuclear effects circles (representing CBRN Challenge) overlaid on the task force represented as filled red circles that each represent one icon. 3. Table A-21 shows the CBRN Challenge data for 6 selected icons. Figure A-5: 10 kT Ground Nuclear Attack on Task Force Table A-21: Nuclear CBRN Challenge Data for Selected Icons | Icon # (<i>n</i>) | X _{nuc,wb,n⁰,n} [Gy] | X _{nuc,wb,γ,n} [Gy] | X _{nuc,blast,n} [kPa] | X _{nuc,thermal,n}
[kJ/m²] | |---------------------|--|------------------------------|--------------------------------|---------------------------------------| | 23 | 4.92 | 1.39 | 21.99 | 272.90 | | 36 | 18,700 | 811 | 298.69 | 4589.52 | | 81 | 0.376 | 0.217 | 15.29 | 161.41 | | 102 | 0.861 | 0.392 | 17.03 | 189.44 | | 119 | 280 | 30.8 | 51.09 | 789.10 | | 153 | 61.0 | 9.32 | 35.18 | 30.69 | ### A.6.2. CHALLENGE 1. Because nuclear challenges occur instantaneously, the sum in Equation 3-1 needs only a single term. Further, the special factor Z is not used for nuclear A-46 SD.3 challenges—its value is set to 1. Thus Equation 3-1, which only applies for radiation and blast calculations (a different equation is used for thermal), can be simplified to: $$X_{\text{nuc,Q},n}^{\text{eff}} = \frac{X_{\text{nuc,Q},n}}{APF_{\text{nuc,Q},n}}$$ (3-1) 2. In general, the value of the APF is calculated according to Sections 2.1.5, 2.1.6, 2.1.7., and 2.1.9. However, IPE (Section 2.1.5) and pre-exposure prophylaxis (Section 2.1.7) have no protective effects against nuclear challenges. Thus, the APF will be equal to the PF from the vehicle or shelter occupied (see Equation 2-2); determining the APF for each challenge type is as simple is looking up a value in Table 2-7 or Table 2-8. Note that Table 2-8 indicates a default blast protection factor of 1 for all vehicles and shelters (users can input different values based on national data, if desired). 3. For thermal challenges, the Effective CBRN Challenge is calculated using Equation 4-38; it depends upon the threshold thermal fluence for the type of uniform being worn (Table 4-59) and the fraction of skin covered by the uniform. As is recommended in the notes explaining Equation 4-38, this example assumes 88% of the skin is covered by uniform. All personnel in the scenario are wearing a BDU + T-shirt, which has a thermal fluence threshold of 310 kJ/m². Thus, Equation 4-38 is: $$X_{\text{nuc,thermal},n}^{\text{eff}} = \frac{\arccos\left(\frac{310}{X_{\text{nuc,thermal},n}}\right)}{\pi} \cdot 0.88 + \frac{\arccos\left(\frac{109}{X_{\text{nuc,thermal},n}}\right)}{\pi} \cdot 0.12,$$ (4-38) 4. Table A-22 shows the APFs, uniform thermal fluence thresholds and Effective Challenges for each of the selected icons from Table A-21. Table A-22: Calculation of Nuclear Effective CBRN Challenge for Selected Icons | The state of s | | | | | | | | | |--|----------------|----------------------------|-------|--------------------------|------------------|---------------------|-----------------------|--| | Icon | | APFs Q _{T,unifor} | | Q _{T,uniform,n} | Xeff
nuc,wb,n | Xeff
nuc,blast,n | Xeff
nuc,thermal,n | | | # (n) | n ⁰ | γ | Blast | Thermal | [Gy] | [kPa] | [% BSA] | | | 23 | 1 | 1 | 1 | 310 | 6.31 | 21.99 | 4.43 | | | 36 | 1 | 1 | 1 | 310 | 19511 | 298.69
 48.02 | | | 81 | 1.22 | 2.7 | 1 | 310 | 0.389 | 15.29 | 3.17 | | | 102 | 1 | 1 | 1 | 310 | 1.253 | 17.03 | 3.66 | | | 119 | 1.39 | 1.22 | 1 | 310 | 226.68 | 51.09 | 38.16 | | | 153 | 1 | 1 | 1 | 310 | 70.32 | 35.18 | 30.69 | | 3. The Effective CBRN Challenges given in Table A-22 will be used to illustrate the RESPONSE, STATUS, and REPORT portions of the methodology. 4. Table A-23 shows the three Effective CBRN Challenges for each icon, along with the number of individuals in each icon who did and did not receive thermal challenge (the latter based on Equation 4-37). Table A-23: Nuclear Example Effective Challenge Summary for Task Force | Table A-23 | : Nuclear Example Effective Challenge Summary for | | | | Task Force | |------------|---|---|--------------------------|---|--| | lcon# | X ^{eff}
nuc,wb, <i>n</i>
[Gy] | X ^{eff}
_{nuc,blast,n}
[kPa] | i _{nuc,therm,n} | i _n - i _{nuc,therm,n} | X ^{eff}
nuc,thermal,n
[% BSA] | | 1 | 101.5 | 38.3 | 1 | 3 | 32.9 | | 2 | 7209 | 168.8 | 1 | 3 | 46.7 | | 3 | 19.2 | 28.5 | 0.25 | 0.75 | 22.9 | | 4 | 1.1 | 16.7 | 1 | 3 | 3.6 | | 5 | 20.1 | 28.8 | 0.25 | 0.75 | 23.3 | | 6 | 61.6 | 45.4 | 0.35 | 6.65 | 36.3 | | 7 | 17.7 | 33.9 | 0.35 | 6.65 | 29.6 | | 8 | 18.6 | 26.7 | 7 | 0 | 19.1 | | 9 | 9.3 | 23.5 | 7 | 0 | 4.6 | | 10 | 124.8 | 40.2 | 7 | 0 | 34 | | 11 | 17.2 | 33.6 | 0.35 | 6.65 | 29.4 | | 12 | 473 | 85.5 | 0.35 | 6.65 | 43.4 | | 13 | 740.3 | 66.7 | 7 | 0 | 41.3 | | 14 | 69.7 | 46.9 | 0.35 | 6.65 | 36.9 | | 15 | 35.7 | 39.7 | 0.35 | 6.65 | 33.7 | | 16 | 301.4 | 72.9 | 0.35 | 6.65 | 42.1 | | 17 | 333.7 | 52.2 | 7 | 0 | 38.5 | | 18 | 8.7 | 29.3 | 0.35 | 6.65 | 24.1 | | 19 | 12.8 | 24.9 | 7 | 0 | 13 | | 20 | 1.1 | 20.3 | 0.35 | 6.65 | 4.2 | | 21 | 2.6 | 19 | 7 | 0 | 4 | | 22 | 15.9 | 25.9 | 7 | 0 | 16.9 | | 23 | 6.3 | 22 | 7 | 0 | 4.4 | | 24 | 614.2 | 94.3 | 0.35 | 6.65 | 44 | | 25 | 3684.6 | 217.9 | 0.35 | 6.65 | 47.4 | | 26 | 176160 | 1826.7 | 7 | 0 | 49.5 | | 27 | 28070 | 378 | 7 | 0 | 48.4 | | 28 | 1700 | 145.8 | 0.35 | 6.65 | 46.1 | | 29 | 2762.9 | 186.3 | 0.35 | 6.65 | 47 | | 30 | 1255.4 | 79.9 | 7 | 0 | 42.9 | | 31 | 1935 | 93.8 | 7 | 0 | 44 | | 32 | 426 | 82 | 0.35 | 6.65 | 43.1 | | 33 | 9873 | 199.7 | 7 | 0 | 47.1 | | 34 | 802.2 | 104.7 | 0.35 | 6.65 | 44.6 | | 35 | 7564 | 172.7 | 7 | 0 | 46.7 | | 36 | 19511 | 298.7 | 7 | 0 | 48 | | 37 | 4351.9 | 239.5 | 0.35 | 6.65 | 47.6 | | 38 | 2933.3 | 191.6 | 0.35 | 6.65 | 47 | | 39 | 2097.9 | 161.7 | 0.35 | 6.65 | 46.5 | | 40 | 9582 | 196.1 | 7 | 0 | 47.1 | A-48 SD.3 | lcon# | X ^{eff}
nuc,wb,n
[Gy] | X ^{eff}
nuc,blast, <i>n</i>
[kPa] | i _{nuc,therm,n} | $\mathbf{i}_n - \mathbf{i}_{nuc,therm,n}$ | Xeff
nuc,thermal,n
[% BSA] | |-------|--------------------------------------|--|--------------------------|---|----------------------------------| | 41 | 1817.1 | 150.3 | 0.35 | 6.65 | 46.3 | | 42 | 0.2 | 12.9 | 7 | 0 | 1.9 | | 43 | 0 | 13 | 0.35 | 6.65 | 2 | | 44 | 0.3 | 13.6 | 7 | 0 | 2.4 | | 45 | 0.1 | 14.5 | 0.35 | 6.65 | 2.9 | | 46 | 0.2 | 16 | 0.35 | 6.65 | 3.4 | | 47 | 0.3 | 16.5 | 0.35 | 6.65 | 3.5 | | 48 | 1 | 16.6 | 7 | 0 | 3.5 | | 49 | 0.2 | 15.5 | 0.35 | 6.65 | 3.2 | | 50 | 0.4 | 14.7 | 7 | 0 | 2.9 | | 51 | 0.1 | 14.7 | 0.35 | 6.65 | 2.9 | | 52 | 0.3 | 17.1 | 0.35 | 6.65 | 3.7 | | 53 | 0.8 | 15.9 | 7 | 0 | 3.4 | | 54 | 0.4 | 14.7 | 7 | 0 | 2.9 | | 55 | 0.6 | 15.2 | 7 | 0 | 3.1 | | 56 | 0.7 | 15.7 | 7 | 0 | 3.3 | | 57 | 1.1 | 16.7 | 7 | 0 | 3.6 | | 58 | 0.2 | 15.9 | 0.35 | 6.65 | 3.3 | | 59 | 1.2 | 16.9 | 7 | 0 | 3.6 | | 60 | 20.3 | 34.9 | 0.35 | 6.65 | 30.4 | | 61 | 12.7 | 24.9 | 7 | 0 | 12.7 | | 62 | 3.6 | 24.9 | 0.35 | 6.65 | 12.7 | | 63 | 5 | 21.1 | 7 | 0 | 4.3 | | 64 | 0.9 | 19.8 | 0.35 | 6.65 | 4.2 | | 65 | 541.4 | 60.3 | 7 | 0 | 40.3 | | 66 | 98.5 | 51.6 | 0.35 | 6.65 | 38.3 | | 67 | 38.1 | 40.3 | 0.35 | 6.65 | 34 | | 68 | 61.5 | 34.2 | 7 | 0 | 29.8 | | 69 | 13.1 | 25 | 7 | 0 | 13.3 | | 70 | 7.5 | 22.6 | 7 | 0 | 4.5 | | 71 | 3.9 | 20.3 | 7 | 0 | 4.2 | | 72 | 22.9 | 35.9 | 0.35 | 6.65 | 31.2 | | 73 | 58.1 | 35.9 | 12 | 0 | 31.2 | | 74 | 2692.9 | 118.4 | 12 | 0 | 45.3 | | 75 | 1.1 | 17.6 | 12 | 0 | 3.8 | | 76 | 343.9 | 56.6 | 2 | 0 | 39.5 | | 77 | 6.3 | 23.2 | 2 | 0 | 4.5 | | 78 | 667.6 | 69.9 | 2 | 0 | 41.8 | | 79 | 3623.5 | 135.5 | 2 | 0 | 45.9 | | 80 | 0.7 | 16.6 | 2 | 0 | 3.5 | | 81 | 0.4 | 15.3 | 2 | 0 | 3.2 | | 82 | 161.6 | 45.9 | 2 | 0 | 36.5 | | 83 | 2.8 | 20.4 | 2 | 0 | 4.2 | | 84 | 1184.2 | 87.2 | 3 | 1 | 43.5 | | 85 | 11382 | 256.7 | 3 | 1 | 47.7 | A-49 SD.3 | lcon# | X ^{eff}
nuc,wb,n
[Gy] | X ^{eff}
nuc,blast, <i>n</i>
[kPa] | i _{nuc,therm,n} | $\mathbf{i}_n - \mathbf{i}_{nuc,therm,n}$ | Xeff
nuc,thermal,n
[% BSA] | |-------|--------------------------------------|--|--------------------------|---|----------------------------------| | 86 | 24.6 | 30 | 3 | 1 | 25.3 | | 87 | 0.1 | 13.1 | 3 | 1 | 2.1 | | 88 | 39 | 33 | 3 | 1 | 28.8 | | 89 | 2.1 | 19.5 | 4 | 0 | 4.1 | | 90 | 1.7 | 18.9 | 4 | 0 | 4 | | 91 | 1.3 | 18.1 | 4 | 0 | 3.9 | | 92 | 17.1 | 26.3 | 0.5 | 1.5 | 17.9 | | 93 | 1.5 | 18.4 | 4 | 0 | 3.9 | | 94 | 382.1 | 58.5 | 10 | 0 | 39.9 | | 95 | 14.2 | 25.4 | 0.5 | 1.5 | 15.1 | | 96 | 211.9 | 49.3 | 10 | 0 | 37.6 | | 97 | 13.2 | 25.1 | 0.5 | 1.5 | 13.6 | | 98 | 355 | 57.3 | 10 | 0 | 39.7 | | 99 | 24.8 | 29.9 | 10 | 0 | 25.1 | | 100 | 13.8 | 26.7 | 10 | 0 | 19.1 | | 101 | 11.9 | 26 | 10 | 0 | 17 | | 102 | 1.3 | 17 | 2.5 | 7.5 | 3.7 | | 103 | 9 | 23.6 | 9 | 1 | 4.6 | | 104 | 34.4 | 30.5 | 0.2 | 3.8 | 25.9 | | 105 | 4.5 | 21 | 9 | 1 | 4.3 | | 106 | 45.5 | 32 | 4 | 0 | 27.7 | | 107 | 2 | 19.3 | 10 | 0 | 4.1 | | 108 | 26.3 | 28.6 | 0.25 | 0.75 | 23 | | 109 | 2.4 | 18.9 | 9 | 1 | 4 | | 110 | 32.3 | 29.8 | 1 | 0 | 24.9 | | 111 | 4.7 | 21.1 | 9 | 1 | 4.3 | | 112 | 247.9 | 68.2 | 0.15 | 2.85 | 41.5 | | 113 | 207.3 | 45.8 | 1 | 3 | 36.5 | | 114 | 129.2 | 40.6 | 1 | 3 | 34.2 | | 115 | 209.7 | 68.1 | 7.5 | 2.5 | 41.5 | | 116 | 139.5 | 59.9 | 7.5 | 2.5 | 40.2 | | 117 | 185.6 | 48.4 | 0.25 | 0.75 | 37.4 | | 118 | 178.5 | 47.9 | 0.25 | 0.75 | 37.2 | | 119 | 226.7 | 51.1 | 0.25 | 0.75 | 38.2 | | 120 | 88.7 | 50.1 | 0.05 | 0.95 | 37.9 | | 121 | 57.5 | 44.7 | 0.05 | 0.95 | 36 | | 122 | 151.2 | 42.2 | 1 | 0 | 35 | | 123 | 128.9 | 43.9 | 0.25 | 0.75 | 35.7 | | 124 | 76.6 | 38.6 | 0.25 | 0.75 | 33.1 | | 125 | 36.6 | 32.6 | 0.25 | 0.75 | 28.4 | | 126 | 338.5 | 53.1 | 0.15 | 2.85 | 38.7 | | 127 | 330.3 | 52.8 | 0.2 | 3.8 | 38.6 | | 128 | 76.4 | 35.8 | 1 | 3 | 31.2 | | 129 | 65 | 34.9 | 0.2 | 3.8 | 30.5 | | 130 | 62.5 | 34.3 | 1 | 3 | 29.9 | A-50 SD.3 | Icon # | X ^{eff}
nuc,wb,n
[Gy] | X ^{eff}
nuc,blast,n
[kPa] | i _{nuc,therm,n} | i _n - i _{nuc,therm,n} | X ^{eff}
nuc,thermal,n
[% BSA] | |--------|--------------------------------------|--|--------------------------|---|--| | 131 | 6.6 | 33.1 | 0.5 | 1.5 | 28.8 | | 132 | 5.7 | 32.1 | 0.25 | 0.75 | 27.8 | | 133 | 6.3 | 32.7 | 0.25 | 0.75 | 28.5 | | 134 | 18.8 | 28.4 | 0.25 | 0.75 | 22.7 | | 135 | 17.8 | 26.5 | 0.5 | 1.5 | 18.5 | | 136 | 11.1 | 30.7 | 0.25 | 4.75 | 26.2 | | 137 | 30.1 | 29.4 | 0.25 | 0.75 | 24.3 | | 138 | 25.7 | 28.4 | 0.25 | 0.75 | 22.8 | | 139 | 13.2 | 31.8 | 0.15 | 2.85 | 27.6 | | 140 | 797.2 | 68.3 | 4 | 0 | 41.5 | | 141 | 217.2 | 50.6 | 0.25 | 0.75 | 38 | | 142 | 209.3 | 50 | 0.25 | 0.75 | 37.8 | | 143 | 178.5 | 47.9 | 0.25 | 0.75 | 37.2 | | 144 | 147.2 | 42.5 | 0.05 | 0.95 | 35.1 | | 145 | 76.6 | 38.6 | 0.25 | 0.75 | 33 | | 146 | 88 | 39.9 | 0.25 | 0.75 | 33.8 | | 147 | 38 | 32.8 | 0.25 | 0.75 | 28.6 | | 148 | 333.3 | 52.9 | 0.15 | 2.85 | 38.6 | | 149 | 112.1 | 53.5 | 0.15 | 2.85 | 38.8 | | 150 | 27.6 | 28.8 | 0.25 | 0.75 | 23.5 | | 151 | 63.8 | 34.4 | 1.5 | 4.5 | 30.1 | | 152 | 77.1 | 36.3 | 0.05 | 0.95 | 31.6 | | 153 | 70.3 | 35.2 | 1.5 | 4.5 | 30.7 | | 154 | 6.1 | 32.6 | 0.25 | 0.75 | 28.3 | | 155 | 5.4 | 31.7 | 0.25 | 0.75 | 27.4 | ### A.6.3. RESPONSE/STATUS - 1. A key difference between nuclear and other casualty estimation is that for nuclear, three separate challenge types—three separate flowcharts (Figure 4-17, Figure 4-18, and Figure 4-19)—must be considered simultaneously. This section will demonstrate the process for a few example icons. For brevity and clarity, the Injury Severity Levels associated with the different challenges will be reported as R#, B#, and T#. For example, an icon could be R3, B2, T3. - 2. Before getting to the chosen example icons, the second step on each flowchart is to determine the dose or insult range. Since all three challenges must be considered, each icon must be assigned to three different ranges. Table A-24 shows the number of individuals in each possible combination of effective dose and insult ranges for this illustrative example. The dose and insult ranges listed in Table A-24 are different from the Injury Profiles because the table takes into account the ranges listed in both the Injury Profiles and the medical treatment outcome reporting tables. The data in these tables are shown so that, if desired, a user can reconstruct the final casualty estimate presented in Section A.6.4. A-51 SD.3 Table A-24: Nuclear Example Effective Challenge Summary for Task Force | Xeff
nuc,wb,n | Xeff
nuc,blast,n | | | | hermal,n [% | | ioi rusk | | |------------------|---------------------|-------|---------|----------|-------------|----------|----------|-------| | [Gy] | [kPa] | < 1 | 1 -< 10 | 10 -< 15 | 15 -< 20 | 20 -< 30 | 30 -< 45 | ≥ 45 | | 0 -< 1.25 | 0 -< 50 | 70.5 | 93.5 | 0 | 0 | 0 | 0 | 0 | | 1.25 -< 3 | 0 -< 50 | 8.5 | 46.5 | 0 | 0 | 0 | 0 | 0 | | 3 -< 4.5
 0 -< 50 | 6.65 | 7 | 0.35 | 0 | 0 | 0 | 0 | | 4.5 -< 6.8 | 0 -< 50 | 6.5 | 34 | 0 | 0 | 1.5 | 0 | 0 | | 6.8 -< 8.3 | 0 -< 50 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | | 8.3 -< 8.5 | 0 -< 50 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ≥ 8.5 | 0 -< 50 | 122.9 | 16 | 21.5 | 35.5 | 32.9 | 43.2 | 0 | | 0 -< 1.25 | 50 -< 140 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1.25 -< 3 | 50 -< 140 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 3 -< 4.5 | 50 -< 140 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 4.5 -< 6.8 | 50 -< 140 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 6.8 -< 8.3 | 50 -< 140 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 8.3 -< 8.5 | 50 -< 140 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ≥ 8.5 | 50 -< 140 | 64.3 | 0 | 0 | 0 | 0 | 84.7 | 14 | | 0 -< 1.25 | 140 -< 240 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1.25 -< 3 | 140 -< 240 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 3 -< 4.5 | 140 -< 240 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 4.5 -< 6.8 | 140 -< 240 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 6.8 -< 8.3 | 140 -< 240 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 8.3 -< 8.5 | 140 -< 240 | 0 | 0 | 0 | 0 | 0 0 | | 0 | | ≥ 8.5 | 140 -< 240 | 49.55 | 0 | 0 | 0 | 0 | 0 | 24.45 | | 0 -< 1.25 | 240 -< 290 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1.25 -< 3 | 240 -< 290 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 3 -< 4.5 | 240 -< 290 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 4.5 -< 6.8 | 240 -< 290 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 6.8 -< 8.3 | 240 -< 290 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 8.3 -< 8.5 | 240 -< 290 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ≥ 8.5 | 240 -< 290 | 1 | 0 | 0 | 0 | 0 | 0 | 3 | | 0 -< 1.25 | ≥ 290 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1.25 -< 3 | ≥ 290 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 3 -< 4.5 | ≥ 290 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 4.5 -< 6.8 | ≥ 290 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 6.8 -< 8.3 | ≥ 290 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 8.3 -< 8.5 | ≥ 290 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ≥ 8.5 | ≥ 290 | 0 | 0 | 0 | 0 | 0 | 0 | 21 | 3. Similar to the previous examples, the information that would be reported to Equations 4-18 and 4-20 by the radiation, blast, and thermal flowcharts is listed following the convention: [i_n or i_{nuc,therm,n}, CAT, $f_{\text{new-CAT}}$, $f_{\text{ex-CAT}}$, d]. 4. First take icon 102 as an example. A-52 SD.3 a. The next step in each flowchart is to determine the dose or insult range. Icon 102 is in the 1.25 –< 3 Gy dose range, the 0 –< 50 kPa insult range, and the 1 –< 10% BSA insult range. b. The thermal flowchart (Figure 4-19) then requires calculation of i_{nuc,therm,n} per Equation 4-37. P_{trans} is 0.25 because icon 102 is in a tent (see Table 4-58). Thus, of the 10 personnel in icon 102, 2.5 receive the thermal challenge, and 7.5 do not. c. All three flowcharts then ask whether the personnel become casualties, and the answer is yes for radiation and thermal, but no for blast; the blast flowchart no longer needs to be considered for icon 102. d. The thermal flowchart asks whether the Injury Severity Level is at 4 for too long (No). e. The next step of the radiation and thermal flowcharts is to report WIA status. The entire icon will become WIA, but the icon must be split into two populations to reflect the different thermal exposures [2.5, WIA or WIA(R1, B0, T1), 1.0, 0, 1] [7.5, WIA or WIA(R1, B0, T0), 1.0, 0, 1] - f. As Flag_{MT} = Yes, the next step is to report outcomes per Table 4-54. - 1) For the radiation injury, icon 102 would be reported as CONV on Day 2 (Table 4-54) and would remain there indefinitely. As 7.5 personnel only have a radiation injury, those 7.5 are CONV on Day 2. [7.5, WIA(R1, B0, T0), 0, 1.0, 2]; [7.5, CONV, 1.0, 0, 2] 2) The other 2.5 personnel also have a thermal injury, and Table 4-62 reports that they are RTD on Day 22. Following the guidance under paragraph 2 of Section 6.3 and the rule from paragraph 6.b of Section 4.1.1, no changes in Injury Severity Level over time are reported until the casualties become DOW, CONV, or RTD. Although the radiation table indicates CONV on Day 2, the thermal table takes precedence and the icon must remain WIA until Day 22. On Day 22 the thermal table indicates RTD, but the radiation table indicates indefinite CONV, so the 2.5 personnel cannot be RTD—they are CONV(R). A-53 SD.3 ## [2.5, WIA(R1, B0, T1), 0, 1.0, 22]; [2.5, CONV(R), 1.0, 0, 22] 5. Next consider icon 36. a. The dose and insult ranges for icon 36 are ≥ 8.3 Gy, ≥ 290 kPa, and ≥ 30% BSA. a. The thermal flowchart (Figure 4-19) then requires calculation of i_{nuc,therm,n} per Equation 4-37. P_{trans} is 1.0 because icon 36 is Exposed/Dismounted (see Table 4-58). Thus, all 7 personnel in icon 36 receive the thermal challenge. b. All three flowcharts then ask whether the personnel become casualties, and the answer is yes. c. According to the blast flowchart (Figure 4-18), since icon 36 is dismounted (not in a vehicle or shelter), Equation 4-36 must be used to determine if the individuals are KIA. The blast challenge is 298.69 kPa, and the *threshold* for KIA is: $$I_{\text{death,blast}} = -56.89 \cdot \ln(10) + 427.47 = 296.48 \text{ kPa},$$ (4-2) thus, icon 36 is KIA. [7, KIA, 1.0, 0, 1] Next consider icon 81. a. The dose and insult ranges for icon 81 are < 1.25 Gy, < 50 kPa, and 1 –< 10% BSA. Thus, the personnel in icon 81 are only injured as a result of **thermal** challenge, and only the thermal flowcharts need be consulted. b. With the insult range determined, the next step in Figure 4-19 is to calculate i_{nuc,therm,n}. Icon 81's vehicle type is "Armored Personnel Carrier – Open," which has a thermal transmission probability of 1 for the "unwarned" status being modeled in this example. Thus, the entire icon (2 people) receives the thermal challenge. A-54 SD.3 c. Next, Figure 4-19 says to use Figure 1-1 and Table 4-61 to determine whether the icon becomes WIA; it does. d. Next, Figure 4-19 says to determine whether the icon's Injury Severity Level is 4 for longer than T_{death-CN-SL4}; as the icon's Injury Severity Level will never be 4, it is not. Thus, the icon is reported as WIA/WIA(1). [2, WIA or WIA(R0, B0, T1), 1.0, 0, 1] e. As $Flag_{MT}$ = Yes, the next step is to report as indicated by Table 4-62, which indicates RTD on Day 22. [2, WIA or WIA(R0, B0, T1), 0, 1.0, 22]; [2, RTD, 1.0, 0, 22] 7. Next, consider icon 23. a. The dose and insult ranges for icon 23 are 4.5 –< 8.3 Gy, < 50 kPa, and 1 –< 10% BSA. Thus, the personnel in icon 23 have radiation and thermal injuries. b. With the dose and insult range determined, the next step in Figure 4-19 is to calculate i_{nuc,therm,n}. Icon 23 is dismounted, so the entire icon (7 people) is thermally challenged. c. The next step in both flowcharts is to determine whether the icon becomes WIA, using Figure 1-1, Table 4-53, and Table 4-61. Both injuries cause the icon to become WIA. d. As the thermal Injury Severity Level is never 4, the icon will not be KIA (Figure 4-19), and both charts indicate that the icon shall be reported as WIA. The icon's Day 1 radiation Injury Severity Level is 3 and its Day 1 thermal Injury Severity Level is 1. [7, WIA or WIA(R3, B0, T1), 1.0, 0, 1] e. As Flag_{MT} = Yes, the next step is to report as indicated by Table 4-54 and Table 4-62, which indicate CONV on Day 30 (radiation) and RTD on Day 22 (thermal). The icon cannot be RTD on Day 22 because it still has a radiation injury, and on Day 30 it will be reported as CONV(R), not CONV(R, T), A-55 SD.3 because it will be convalescing only from the radiation injury, not from the thermal injury. [7, WIA(R3, B0, T1), 0, 1.0, 30] [7, CONV(R), 1.0, 0, 30] 8. Next consider icon 119. a. The dose and insult ranges for icon 119 are ≥ 8.3 Gy, 50 –< 140 kPa, and ≥ 30% BSA. Thus, the personnel in icon 119 have all three types of injury. b. With the dose and insult range determined, the next step in Figure 4-19 is to calculate i_{nuc,therm,n}. Icon 119 is in a Wood Frame Building and is unwarned, so the thermal transmission probability is 0.25 (Table 4-58). Thus, 0.25 people are thermally challenged and 0.75 people are not (Equation 4-37). c. All three flowcharts then ask whether the personnel become casualties, and the answer is yes for all three challenge types. d. Since the icon is inside a shelter, and neither the blast nor thermal Injury Severity Level is 4 before T_{MTF} , the next step is to report the icon as WIA. [0.25, WIA(R3, B2, T3), 1.0, 0, 1]; [0.75, WIA(R3, B2, T0), 1.0, 0, 1] e. The next step is to report as indicated by the three medical treatment outcome reporting tables. The blast table (Table 4-57) indicates RTD on Day 9, the thermal table (Table 4-62) indicates 25% DOW on Day 9 and 75% CONV on Day 43, and the radiation table (Table 4-54) indicates 100% DOW at a time calculated according to Equation 4-35. The notes explaining Equation 4-35 explain that for radiation dose greater than 100 Gy, the time to death is 1 day. Following the reporting rules in Table 1-4, this is reported on Day 2. Of the three injury types, radiation takes precedence. [0.25, WIA(R3, B2, T3), 0, 1.0, 2]; [0.75, WIA(R3, B2, T0), 0, 1.0, 2] [1, DOW, 1.0, 0, 2] 9. Finally, consider icon 153. a. The dose and insult ranges for icon 153 are \geq 8.3 Gy, < 50 kPa, and \geq 30% BSA. Thus, personnel in icon 153 have radiation and thermal injuries. A-56 SD.3 b. With the dose and insult range determined, the next step in Figure 4-19 is to calculate i_{nuc,therm,n}. Icon 153 is in a Tent and is unwarned, so the thermal transmission probability is 0.25 (Table 4-58). Thus, 1.5 people are thermally challenged and 4.5 people are not (Equation 4-37). c. All three flowcharts then ask whether the personnel become casualties, and the answer is yes for all radiation and thermal. d. As the thermal Injury Severity Level is not 4 before T_{MTF} , the next step is to report the icon as WIA. [1.5, WIA(R3, B0, T3), 1.0, 0, 1]; [4.5, WIA(R3, B0, T0), 1.0, 0, 1] e. The next step is to report as indicated by the two medical treatment outcome reporting tables. The thermal table (Table 4-62) indicates 25% DOW on Day 9 and 75% CONV on Day 43, and the radiation table (Table 4-54) indicates 100% DOW at a time calculated according to
Equation 4-35. $$T_{death,wb,153} = 429 \cdot (70.32)^{-1.3} = 1.7 \text{ days}$$ (4-35) Thus, the radiation table indicates that casualties DOW during Day 2. Following the reporting rules in Table 1-4, this is reported on Day 3. Radiation takes precedence over thermal in this case because it gives the earliest reported time to DOW. [1.5, WIA(R3, B0, T3), 0, 1.0, 3]; [4.5, WIA(R3, B0, T0), 0, 1.0, 3] [6, DOW, 1.0, 0, 3] 10. Once the process illustrated above for the 6 selected icons is completed for all 155 icons, the output tables can be assembled. #### A.6.4. REPORT 1. Using the casualty reporting information from Section A.6.3 to generate the final output tables is not practically different from the process illustrated in the previous examples, so it will not be illustrated again here. A-57 SD.3 Table A-25: Estimated Daily Number of New Nuclear Casualties* | Casualty Description | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Days
8–14 | Days
15–30 | Days
31+ | |-----------------------|-------|-------|-------|-------|-------|-------|-------|--------------|---------------|-------------| | New KIA (N) | 21 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | New DOW (CRN) | 0 | 266 | 47 | 27 | 17 | 12 | 2 | 67 | 75 | 7 | | Sum of New Fatalities | 21 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | New WIA (Nuclear) | 725 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | New CONV (Nuclear) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 47 | 56 | | New RTD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 94 | 0 | ^{*} Estimate is based on Casualty Criterion WIA(1+), a PAR of 816, and Flag_{MT} = Yes w/o G-CSF. Table A-26: Estimated Personnel Status for Nuclear Casualties* | Table A-20. ESti | I | 4 1 GIS | Cille | Jian | 13 101 | Hacie | ai Ca | | | | | | |------------------------------|-------|---------|------------|-------|--------|-------|-------|--------------|---------------|-------------|--|--| | Casualty Description | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Days
8–14 | Days
15–30 | Days
31+ | | | | | | | Fatalit | ies | | | | | | | | | | KIA—N | 21 | 21 | 21 | 21 | 21 | 21 | 21 | 21 | 21 | 21 | | | | DOW—CRN | 0 | 266 | 313 | 340 | 357 | 369 | 371 | 438 | 513 | 520 | | | | Sum of Fatalities | 21 | 287 | 334 | 361 | 378 | 390 | 392 | 459 | 534 | 541 | | | | | | | WIA | ١ | | | | | | | | | | R0, B0, T1 | | | | | | | | | | | | | | R1, B0, T0 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | R1, B0, T1 | 47 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | R2, B0, T0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | 0 | | | | R2, B0, T1 | 7 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 0 | 0 | | | | R3, B0, T0 | 129 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 48 | 0 | | | | R3, B0, T1 | 57 | 176 | 145 | 137 | 128 | 118 | 116 | 80 | 0 | 0 | | | | R3, B0, T2 | 57 | 57 | 57 | 57 | 57 | 57 | 57 | 42 | 0 | 0 | | | | R3, B0, T3 | 78 | 55 | 47 | 28 | 20 | 18 | 18 | 2 | 2 | 0 | | | | R3, B2, T0 | 64 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | R3, B2, T1 | 0 | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | R3, B2, T3 | 99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | R3, B3, T0 | 51 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | R3, B3, T3 | 27 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Sum of WIA | 726 | 450 | 403 | 376 | 359 | 347 | 345 | 278 | 64 | 0 | | | | | • | | CON | V | | | | | | | | | | CONV (R) | 0 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 55 | 110 | | | | CONV (R, T) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | | | Sum of CONV | 0 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 55 | 111 | | | | | | | RTE |) | | | | | | | | | | RTD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 94 | 94 | | | | * Fatimata is based on Casua | | . 147 | LA / 4 ± \ | D 4 D | | | | , - | C CCI | | | | ^{*} Estimate is based on Casualty Criterion WIA(1+), a PAR of 816, and Flag_{MT} = Yes w/o G-CSF. A-58 SD.3 ### A.7. NON-CONTAGIOUS BIOLOGICAL AGENT: B. ANTHRACIS 1. The following excerpt from Table 1-5 shows which sections of AMedP-7.5 explain how to complete the five major steps for an anthrax casualty estimate. | Agent Effect or Disease | | Five Steps | | | | | | | | | | | | |---------------------------|-------|------------|--------------------------|--------|--|--|--|--|--|--|--|--|--| | Agent, Effect, or Disease | INPUT | CHALLENGE | RESPONSE/STATUS | REPORT | | | | | | | | | | | Anthrax | Ch. 2 | Ch. 3 | Sections 5.2.1 and 5.1.4 | Ch. 6 | | | | | | | | | | - 2. In order to more easily follow along with the example, it is recommended that the reader print and have available for reference the following figures and tables: Figure 1-1, Figure 1-3, the annotated version of Figure 5-3 located on the next page, Table 5-4, Table 5-6 to Table 5-8, and Table A-1. - 3. The red octagons containing a single letter in the annotated version of Figure 5-3 are user aids to help link the text later in the anthrax example to the various parts of the flowchart. Specifically, the red octagons are used to mark the *beginning* of the text discussion related to the linked flowchart element. For example, the on the first line of Section A.7.2 indicates that the discussion of the calculation of the Effective CBRN Challenge ($X_{anth,n}^{eff}$) begins there; \bullet is linked to the calculation of $X_{anth,n}^{eff}$ because of its placement in the annotated version of Figure 5-3. 4. As noted in Table A-2, the anthrax example will illustrate the process for a casualty criterion of WIA(1 $^+$) and Flag_{MT} = Yes. Further, as stated in Section A.2.1.6, this example will be different from the other five examples in that the forces will be modeled as initially not wearing their masks, but then donning their masks partway through the scenario. For simplicity, it is assumed that all personnel don masks at the same time: 15 minutes into the challenge. ### **A.7.1. INPUT** - 1. Two INPUTs not given in Section A.2 are needed: the CBRN Challenge per icon over time, and the vaccination status of each icon. Although it is unlikely in a real scenario, this example is based on the assumption of no vaccination (ρ_n = 0 for all n). If vaccination was included in the scenario, very few casualties would occur. The CBRN Challenge step is not associated with a red octagon because it occurs in the flowchart of Figure 1-3, which is "upstream" of Figure 5-3. Finally, as stated in Section 2.1.2, the CBRN Challenge must be generated independently of AMedP-7.5, using national tools. - 2. The simulated attack comprised a person with a backpack sprayer containing 14 kg of *B. anthracis*, standing southwest of the airfield base. The backpack sprayer released *B. anthracis* (with an active fraction of 0.6) at a rate of 0.279972 kg/min over the course of 50 minutes, at a height of 2 meters. The simulated attack occurred at 2000 hours on cultivated terrain. Meteorological conditions were no cloud cover, wind at an average speed of about 2 m/s from the southwest toward the northeast, and an A-59 SD.3 average temperature of 20.7 °C. Figure A-6 is a qualitative depiction of the CBRN Challenge (cumulative) at the end of the simulation. Each filled red circle represents an icon, and the *B. anthracis* plume is depicted with colors indicating different amounts of CBRN Challenge (purple is low, red is high). - * Casualty information (Pop_{cohort}, CAT, table number) is passed to Equations 5-5 through 5-8. - † Personnel status information (Pop_{cohort}, CAT, table number) is passed to Equation 5-7 and 5-8. Figure 5-3 Annotated for Illustrative Example 3. To generate the quantitative input needed for AMedP-7.5, the CBRN Challenge per icon was extracted from HPAC in one-minute intervals. The extracted data for 7 selected icons are shown in Table A-27. Data are shown only for the three time points needed to complete the calculation of Effective CBRN Challenge. The table is in the CHALLENGE section (Section A.7.2) because it also includes all other information used to calculate Effective CBRN Challenge, and the final calculated values for each selected icon. A-60 SD.3 Figure A-6: B. anthracis (Anthrax) Attack on Task Force #### A.7.2. CHALLENGE 1. As the IPE attribute for several of the icons does change over time, the sum in Equation 3-1 must have two terms. Thus, the application of Equation 3-1 for this example is: $$X_{\text{anth},n}^{\text{eff}} = \frac{(X_{\text{anth},n,15} - X_{\text{anth},n,0}) \cdot Z_n}{APF_{\text{anth}} t \leq 15 n} + \frac{(X_{\text{anth},n,100} - X_{\text{anth},n,15}) \cdot Z_n}{APF_{\text{anth}} t \geq 15 n}$$ (3-1) - 2. The values of $X_{anth,n,0}$, $X_{anth,n,15}$, and $X_{anth,n,100}$ are in the second through fourth columns of Table A-27. The APF is calculated per 2-2, with $PF_{IPE,anth,n} = 1$ for t < 15, and the value indicated in the table for t \geq 15. Details of the APF calculation are not repeated here because the process was illustrated in the GB example. - 3. The value of Z_n is determined by matching the specified Activity Level in Table A-1 with the corresponding breathing rate from Table 2-3. - 4. Using the data in Table A-27 and the version of Equation 3-1, the Effective CBRN Challenge per icon may be calculated. Table A-27 contains the results. The results for all 155 icons are not shown, for brevity. A-61 SD.3 Table A-27: B. anthracis CBRN Challenge Data and Calculation of Effective CBRN Challenge for Selected Icons | Icon # (<i>n</i>) | X _{an} | th,n,t_{k} [spores at Time t_{k} (| | Breathing Rate (Z _n) | $PF_{IPE,anth,n}$ $(t_k \ge 15)$ | V-011,411t11,77 | X ^{eff}
anth,n
[spores- | |---------------------|-----------------|--|----------------------|----------------------------------|----------------------------------|-----------------|--| | | 0 | 15 | 100 | (m³/min) | min) | (all times) | min/m³] | | 8 | 0 | 2.99×10 ⁴ | 5.66×10 ⁵ | 0.03 | 1667 | 1 | 4.45×10 ² | | 63 | 0 | 8.62×10 ⁻¹ | 5.58×10 ² | 0.03 | 1667 | 1 | 1.91×10 ⁻² | | 73 | 0 | 4.13×10 ⁸ | 1.87×10 ⁹ | 0.03 | 1667 | 1.054 | 1.04×10 ⁷ | | 94 | 0 | 9.60×10 ⁷ | 3.84×10 ⁸ | 0.03 | 1667
 1.054 | 2.47×10 ⁶ | | 98 | 0 | 1.55×10 ⁷ | 6.09×10 ⁷ | 0.03 | 1667 | 1.052 | 4.10×10 ⁵ | | 115 | 0 | 2.47×10 ⁸ | 1.54×10 ⁹ | 0.03 | 1 | 3000 | 1.54×10⁴ | | 116 | 0 | 1.14×10 ⁸ | 7.79×10 ⁸ | 0.03 | 1 | 3000 | 7.79×10 ³ | ### A.7.3. RESPONSE/STATUS 1. Figure 5-3 indicates that the next step is to assign each icon to a dose range. This is done simply by comparing the icon's $X_{anth,n}^{eff}$ to the values in Table 5-4. - 2. Now, with $X_{\text{anth},n}^{\text{eff}}$, i_n , and ρ_n available, and each icon assigned to a dose range, the next step is to estimate the populations of the E_{DR} cohorts, using Equation 5-1. Section 5.2.1.3 also states that Equation 5-1 is applied separately to each dose range. - a. Thus, for example, every icon for which the following inequality is true will be used to calculate the population of E_D : $10^4 < X_{\text{anth},n}^{\text{eff}} \le 10^5$. The example icons in Table A-27 were chosen to have one icon per dose range. The example calculations will be shown as if the 7 example icons were the only icons in the scenario. Thus, taking icon 115 as an example, the application of Equation 5-1 is: $$E = \left(10 \cdot (1 - 0) \cdot p_{E}(X_{anth,115}^{eff})\right)$$ b. Table 5-8 indicates that the value of $p_{\rm E}({\rm X}_{\rm anth,115}^{\rm eff})$ should be calculated using Equation 5-32, which, for icon 115, is implemented via: $$p_{E}(X_{anth,155}^{eff}) = \Phi\left(0.79 \cdot \log_{10}\left(\frac{1.54 \times 10^{4} \text{ spores}}{1.60 \times 10^{4} \text{ spores}}\right)\right) = 0.4948$$ c. Plugging $p_E(X_{anth,155}^{eff})$ back into the equation for E gives 4.948 individuals in E_D from icon 115. Expanding these calculations to all icons and all dose ranges gives the populations of all the E_{DR} (see Table A-28), which are necessary for the remainder of the process diagrammed in Figure 5-3. The casualty criterion is WIA(1+), so the next step is to report the daily number 3. of WIA and WIA(2) to Equations 5-5 and 5-7. Using the E_{DR} populations from Table A-28, the reporting information passed to the equations is: [0.547, WIA or WIA(2), Table 5-9A]; [7.540, WIA or WIA(2), Table 5-9B] [30.977, WIA or WIA(2), Table 5-9c] ; [81.935, WIA or WIA(2), Table 5-9_D] [124.152, WIA or WIA(2), Table 5-9_E]; [206.566, WIA or WIA(2), Table 5-9_F] [70.315, WIA or WIA(2), Table 5-9_G] As the value of Flag_{MT} is Yes, the next step in Figure 5-3 is to calculate the 4. populations of the F_{DR,U}, F_{DR,T-2}, F_{DR,T-1}, and S_{DR,T-1} cohorts. These calculations will not be shown here; the results are in given Table A-28. As stated in Table A-2, the value of d_{trt-anth} used to calculate the populations was 7 days. **Table A-28: Populations of Anthrax Cohorts** | Dose Range | E _{DR} | F _{DR,U} | F _{DR,T-2} | F _{DR,T-1} | S _{DR,T-1} | |------------|-----------------|-------------------|---------------------|---------------------|---------------------| | Α | 0.547 | 0.043 | 0.020 | 0.054 | 0.430 | | В | 7.540 | 0.795 | 0.368 | 0.735 | 5.642 | | С | 30.977 | 5.040 | 2.233 | 2.946 | 20.757 | | D | 81.935 | 24.204 | 8.865 | 7.065 | 41.801 | | E | 124.152 | 67.278 | 14.873 | 7.637 | 34.364 | | F | 206.566 | 157.334 | 15.781 | 6.848 | 26.594 | | G | 70.315 | 56.568 | 4.514 | 2.062 | 7.170 | With the cohort populations calculated, the next step in Figure 5-3 is to report the daily number of casualties becoming WIA(4), using Table 5-10 and Table 5-12. The reporting information passed to Equation 5-7 is: ``` [0.043, WIA(4), Table 5-10_A]; [0.795, WIA(4), Table 5-10_B] [5.040, WIA(4), Table 5-10c]; [24.204, WIA(4), Table 5-10d] [67.278, WIA(4), Table 5-10_E]; [157.334, WIA(4), Table 5-10_F] [56.568, WIA(4), Table 5-10_G] [0.020, WIA(4), Table 5-10_A]; [0.368, WIA(4), Table 5-10_B] [2.233, WIA(4), Table 5-10c]; [8.865, WIA(4), Table 5-10d] [14.873, WIA(4), Table 5-10_E]; [15.781, WIA(4), Table 5-10_F] [4.514, WIA(4), Table 5-10_G] [0.054, WIA(4), Table 5-12A]; [0.735, WIA(4), Table 5-12B] [2.946, WIA(4), Table 5-12c]; [7.065, WIA(4), Table 5-12d] [7.637, WIA(4), Table 5-12_E]; [6.848, WIA(4), Table 5-12_F] [2.062, WIA(4), Table 5-12_G] [0.430, WIA(4), Table 5-12_A]; [5.642, WIA(4), Table 5-12_B] [20.757, WIA(4), Table 5-12_C]; [41.801, WIA(4), Table 5-12_D] [34.364, WIA(4), Table 5-12_E]; [26.594, WIA(4), Table 5-12_F] [7.170, WIA(4), Table 5-12_G] ``` SD.3 A-63 6. Following one flowchart branch, the next step is to report the daily number of DOW, using Table 5-11, Table 5-13, and Table 5-16. The reporting information passed to Equations 5-6 to 5-8 is: ``` [0.043, DOW, Table 5-11_A]; [0.795, DOW, Table 5-11_B] [5.040, DOW, Table 5-11_C]; [24.204, DOW, Table 5-11_D] [67.278, DOW, Table 5-11_E]; [157.334, DOW, Table 5-11_F] [56.568, DOW, Table 5-11_G] [0.020, DOW, Table 5-16_A]; [0.368, DOW, Table 5-16_B] [2.233, DOW, Table 5-16_C]; [8.865, DOW, Table 5-16_D] [14.873, DOW, Table 5-16_E]; [15.781, DOW, Table 5-16_F] [4.514, DOW, Table 5-16_G] [0.054, DOW, Table 5-13_A]; [0.735, DOW, Table 5-13_B] [2.946, DOW, Table 5-13_C]; [7.065, DOW, Table 5-13_C] [7.637, DOW, Table 5-13_E]; [6.848, DOW, Table 5-13_F] [2.062, DOW, Table 5-13_G] ``` 7. Following the other flowchart branch, the daily number becoming WIA(3) must be reported to Equation 5-7, then the daily number of CONV must be reported to Equations 5-6 to 5-8, then the daily number of RTD must be reported to Equations 5-6 to 5-8. For brevity, the reporting information is not stated here; it follows the pattern established above. ### A.7.4. REPORT - 1. Section A.7.3 stated some of the information that would be reported to Equations 5-5 to 5-8. This section will give a few examples of how that information is used to populate the output tables, and will show the completed output tables. - 2. As an example of the use of Equation 5-5, consider the application to determine the number of new WIA on Day 2. Note that the "relevant cohorts" in Equation 5-5 are each of the seven E_{DR} , and the values pulled from the PDT (Table 5-9) depend upon the dose range, as indicated by the reporting information listed under paragraph 2 of Section A.7.3. $$New_{WIA}(2) = 0.547 \cdot 0.0185 + 7.54 \cdot 0.0216 + 30.977 \cdot 0.0326 + 81.935 \cdot 0.0793 + 124.152 \cdot 0.3779 + 206.566 \cdot 0.2583 + 70.315 \cdot 0.0002 = 107.97 \approx 108$$ $$(5-5)$$ The rate table (Table A-29) reports 108 casualties as new WIA on Day 2. 3. As an example of the use of Equation 5-6, consider the application to determine the number of new DOW on Day 7. The relevant cohorts are all F cohorts: the seven $F_{DR,U}$, the seven $F_{DR,T-2}$, and the seven $F_{DR,T-1}$. The reporting information is listed under paragraph 5 of Section A.7.3. Note that the values pulled from the PDTs are A-64 SD.3 from the Day 6 row of each PDT. New_{DOW}(7) = $$0.043 \cdot 0.0244 + 0.795 \cdot 0.0325 + 5.040 \cdot 0.0513 + 24.204 \cdot 0.0985$$ + $67.278 \cdot 0.1863 + 157.334 \cdot 0.1851 + 56.568 \cdot 0.1638 + 0.020 \cdot 0.0150 +$ + $0.368 \cdot 0.0197 + 2.233 \cdot 0.0312 + 8.865 \cdot 0.0631 + 14.873 \cdot 0.1416 +$ + $15.781 \cdot 0.1893 + 4.514 \cdot 0.1803 + 0.054 \cdot 0.0028 + 0.735 \cdot 0.0034 +$ + $2.946 \cdot 0.0053 + 7.065 \cdot 0.0120 + 7.637 \cdot 0.0420 + 6.848 \cdot 0.1348 +$ + $2.062 \cdot 0.1618 = 61.8162 \approx 62$ The rate table (Table A-29) reports 62 casualties as new DOW on Day 7. 4. As an example of Equation 5-7, consider the application to determine the total number of WIA(4) on Day 5. Each of the seven dose ranges within the $F_{DR,U}$, $F_{DR,T-2}$, $F_{DR,T-1}$, and $S_{DR,T-1}$ are relevant as both "entering" and "exiting" cohorts. Rather than write out all the numbers, the following is a slightly shorter, and perhaps more instructive, version of Equation 5-7. $$Tot_{WIA(4)}(5) = Tot_{WIA(4)}(4) +$$ $$\sum_{DR} \left(\mathsf{F}_{DR,U} \cdot \mathsf{PDT}_{5-10}(5) + \mathsf{F}_{DR,T-2} \cdot \mathsf{PDT}_{5-10}(5) + \mathsf{F}_{DR,T-1} \cdot \mathsf{PDT}_{5-12}(5) + \mathsf{S}_{DR,T-1} \cdot \mathsf{PDT}_{5-12}(5) \right) -$$ $$\sum_{DR} \left(\mathsf{F}_{DR,U} \cdot \mathsf{PDT}_{5-11}(4) + \mathsf{F}_{DR,T-2} \cdot \mathsf{PDT}_{5-16}(4) + \mathsf{F}_{DR,T-1} \cdot \mathsf{PDT}_{5-13}(4) + \mathsf{S}_{DR,T-1} \cdot \mathsf{PDT}_{5-13}(5) \right)$$ (5-7) 5. As an example of Equation 5-8, consider the application to determine the total number of DOW on Day 5. Each of the seven dose ranges within the $F_{DR,U}$, $F_{DR,T-2}$, and $F_{DR,T-1}$ are relevant as "entering," and there are no "exiting" cohorts. $$Tot_{DOW}(5) = Tot_{DOW}(4) +$$ $$\sum_{DR} \left(F_{DR,U} \cdot PDT_{5-11}(4) + F_{DR,T-2} \cdot PDT_{5-16}(4) + F_{DR,T-1} \cdot PDT_{5-13}(4) \right)$$ (5-8) 6. To complete all entries in the reporting tables, Equations 5-5 to 5-8 must be applied for every day for which the PDTs contain entries. The remainder of the calculations are not shown here. The results are given in Table A-29 and Table A-30. Note that the tables stop at Day 99+ even though some PDTs extend longer; this is because rounding to whole numbers causes no more change in casualty status to occur after Day 98. A-65 SD.3 Table A-29: Estimated Daily Number of New Anthrax Casualties* | Casualty Description | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Days
8–14 | Days
15–21 | Days 22-28 | Days
29-35 | Days
36-42 | Days
43-70 | Days 71–77 | Days
78-84 | Days
85–91 | Days
92-98 | Days
99+ | |----------------------|-------|-------|-------|-------|-------|-------|-------|--------------|---------------|------------|---------------|---------------|---------------|------------|---------------|---------------|---------------|-------------| | New DOW (B) | 0 | 0 | 1 | 16 | 44 | 61 | 62 | 54–8 | 5–1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | New WIA (Anthrax) | 225 | 108 | 80 | 46 | 25 | 14 | 8 | 5–0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | New CONV (Anthrax) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0–18 | 17–4 | 3–0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | |
New RTD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0–3 | 7–13 | 10–1 | 1–0 | 0 | ^{*} Estimate is based on Casualty Criterion WIA(1+), a PAR of 816, and d_{trt-anth} = 7 days. Table A-30: Estimated Personnel Status for Anthrax Casualties* | Casualty
Description | Day
1 | Day
2 | Day
3 | Day
4 | Day
5 | Day
6 | Day
7 | Days
8–14 | Days
15–21 | Days
22–28 | Days
29-35 | Days
36–42 | Days
43–70 | Days
71–77 | Days
78–84 | Days
85–91 | Days
92-98 | Days
99+ | |-------------------------|--------------|----------|----------|----------|----------|----------|----------|--------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|-------------| | | | | | | | | | | Fata | lities | | | | | | | | - | | DOW (B) | 0 | 0 | 1 | 17 | 60 | 121 | 183 | 327–369 | 374–384 | 384–385 | 385 | 385 | 385 | 385 | 385 | 385 | 385 | 385 | | | | | | | | | | | W | IA | | | | | | | | | | Anthrax(2) | 225 | 327 | 373 | 354 | 305 | 247 | 191 | 142–17 | 12–2 | 1–0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Anthrax(3) | 0 | 0 | 0 | 0 | 0 | 3 | 10 | 22–111 | 118–78 | 62–9 | 7–1 | 1–0 | 0 | 0 | 0 | 0 | 0 | 0 | | Anthrax(4) | 0 | 5 | 39 | 88 | 116 | 121 | 112 | 96–16 | 11–1 | 1–0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sum of WIA | 225 | 333 | 412 | 442 | 421 | 371 | 313 | 260–144 | 141–81 | 64–9 | 5–1 | 1–0 | 0 | 0 | 0 | 0 | 0 | 0 | | | - | | | | | | | | CO | NV | | | | | | | | | | CONV (Anthrax) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0–56 | 73–127 | 130–136 | 136–137 | 137 | 137–134 | 127–36 | 26–4 | 3–1 | 0 | | _ | | | | | | | | | R1 | ΓD | | | | | | | | | | RTD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0–3 | 10–101 | 111–133 | 134–136 | 136 | ^{*} Estimate is based on Casualty Criterion WIA(1 $^+$), a PAR of 816, and d_{trt-anth} = 7 days. A-66 SD.3 #### A.8. CONTAGIOUS BIOLOGICAL AGENT: V. MAJOR 1. The following excerpt from Table 1-5 shows which sections of AMedP-7.5 explain how to complete the five major steps for a smallpox (contagious) casualty estimate. | Agent Effect or Discose | | Five | Steps | | |---------------------------|-------|-----------|---------------------------|--------| | Agent, Effect, or Disease | INPUT | CHALLENGE | RESPONSE/STATUS | REPORT | | Smallpox (non-contagious) | Ch. 2 | Ch. 3 | Sections 5.2.9 and 5.1.4 | Ch. 6 | | Smallpox (contagious) | Ch. 2 | Ch. 3 | Sections 5.2.10 and 5.1.5 | Ch. 6 | - 2. In order to more easily follow along with the example, it is recommended that the reader print and have available for reference the following figures and tables: - a. For non-contagious and contagious: Figure 1-1, Figure 1-3, Table 5-76 to Table 5-78, Table A-1. - b. For non-contagious only: the annotated version of Figure 5-10 located on the next page. - c. For contagious only: Figure 5-2, Table 5-3, and Table 5-83. - 3. The red octagons containing a single letter in the annotated version of Figure 5-10 are user aids to help link the text later in the non-contagious smallpox sections to the various parts of the flowchart. Specifically, the red octagons are used to mark the *beginning* of the text discussion related to the linked flowchart element. For example, the on the first line of Section A.8.2 indicates that the discussion of the calculation of the Effective CBRN Challenge ($X_{spox,n}^{eff}$) begins there; is linked to the calculation of $X_{spox,n}^{eff}$ because of its placement in the annotated version of Figure 5-10. - 4. As noted in Table A-2, the smallpox example will illustrate a smallpox casualty estimate for two cases. In one case, the casualty criterion is WIA(1⁺) and the noncontagious model will be used. In the other case, the casualty criterion is WIA(3⁺) and the contagious model will be used. In both cases, Flag_{MT} = Yes and d_{vac-spox} = day 12 (to model a scenario in which vaccination occurs in response to personnel becoming ill with smallpox, but it takes some time to ship the vaccines to the theatre of operations). The INPUT and CHALLENGE sections are the same for the noncontagious and contagious models, so they will not be repeated. However, the RESPONSE/STATUS and REPORT sections are separate for the non-contagious (Sections A.8.3 and A.8.4) and contagious (Sections A.8.5 and A.8.6) models. A-67 SD.3 - Casualty information (Popcohort, CAT, table number) is passed to Equations 5-5 through 5-8. - † Personnel status information (Pop_{cohort}, CAT, table number) is passed to Equation 5-7 and 5-8. Figure 5-10 Annotated for Illustrative Example #### **A.8.1. INPUT** - 1. The only INPUT needed that was not given in Section A.2 is the CBRN Challenge per icon over time. In addition to the value of $d_{\text{vac-spox}}$, it is also necessary to know that all icons are assumed to have the same vaccination status, that is, they are unvaccinated before the attack, and all are vaccinated on day 12. If icons were instead vaccinated before the challenge, very few casualties would occur. The CBRN Challenge step is not associated with a red octagon on the non-contagious flowchart because it occurs in the flowchart of Figure 1-3, which is "upstream" of Figure 5-10. Finally, as stated in Section 2.1.2, the CBRN Challenge must be generated independently of AMedP-7.5, using national tools. - 2. The simulated attack comprised a person with a backpack sprayer containing 14 kg of *V. major*, standing southwest of the airfield base. The backpack sprayer released *V. major* (with an active fraction of 0.6) at a rate of 0.279972 kg/min over the course of 50 minutes, at a height of 2 meters. The simulated attack occurred at 2000 hours on cultivated terrain. Meteorological conditions were no cloud cover, wind at an average speed of about 2 m/s from the southwest toward the northeast, and an average temperature of 20.7 °C. Figure A-7 is a qualitative depiction of the CBRN A-68 SD.3 Challenge (cumulative) at the end of the simulation. Each filled red circle represents an icon in the task force, and the *V. major* plume is depicted with colors indicating different amounts of CBRN Challenge (purple is low, red is high). 3. To generate the quantitative input needed for AMedP-7.5, the CBRN Challenge per icon was extracted from HPAC in one-minute intervals. ### A.8.2. CHALLENGE The other illustrative examples have demonstrated calculation of the Effective CBRN Challenge in sufficient detail that another example is not warranted here. The value of $X_{\text{spox},n}^{\text{eff}}$ per icon was estimated consistent with the method demonstrated in anthrax example, except that the full protection indicated in Table A-1 was modeled. Figure A-7: V. major (Smallpox) Attack on Task Force # A.8.3. RESPONSE/STATUS—Non-Contagious Model - 1. According to Figure 5-10, with $X_{spox,n}^{eff}$, i_n , and $d_{vac-spox}$ available, the next step is to estimate the populations of the six cohorts, using Equations 5-3, 5-4, 5-72, and 5-73. - 2. First, the populations of E_U and E_V are calculated using Equations 5-72 and A-69 SD.3 - 5-73. Determining $p_{\rm E}({\rm X}^{\rm eff}_{{\rm spox},n})$ is relatively simple due to the threshold infectivity model indicated in Table 5-78: if ${\rm X}^{\rm eff}_{{\rm spox},n} \ge 10$ PFU, the value is 1, and if not, the value is 0. Because applying the equations is simple and the application of similar equations has been demonstrated in Section A.7, an example for a single icon will not be shown. Rather, Table A-31 shows the final result. - 3. Once the populations of the E cohorts have been determined, applying Equations 5-3 and 5-4 is also straightforward. Table A-31 indicates that the CFR to be applied to E_U is 30% or 0.3, while the CFR for the E_V cohort is 3% or 0.03. **Table A-31: Populations of Smallpox Cohorts** | Cohort | Population | |----------------|------------| | E _U | 79.335 | | E _V | 18.250 | | F_{U} | 23.800 | | F_V | 0.547 | | S _U | 55.534 | | S_V | 17.702 | 4. The casualty criterion is WIA(1⁺), so the next step in Figure 5-10 is to report the daily number of WIA and WIA(2) to Equations 5-5 and 5-7. The reporting information passed to the equations is: [79.335, WIA or WIA(2), Table 5-79]; [18.250, WIA or WIA(2), Table 5-79] 5. The next step in Figure 5-10 is to report the daily number of WIA(3) and WIA(4) to Equation 5-7. The reporting information passed to the equation is: [55.534, WIA(3), Table 5-80]; [17.702, WIA(3), Table 5-80] [23.800, WIA(4), Table 5-80]; [0.547, WIA(4), Table 5-80] 6. Following one path in Figure 5-10, the next step is to report the daily number of DOW to Equations 5-5 and 5-7. The reporting information is: [23.800, DOW, Table 5-81]; [0.547, DOW, Table 5-81] 7. Following the other path in Figure 5-10, the next steps are to report the daily number of CONV to Equation 5-7 and then the daily number of RTD to Equations 5-5 and 5-7. The reporting information is: [55.534, CONV, Table 5-81] ; [17.702, CONV, Table 5-81] [55.534, RTD, Table 5-82] ; [17.702, RTD, Table 5-82] # A.8.4. REPORT-Non-Contagious Model - 1. Section A.8.3 stated some of the information that would be reported to Equations 5-5 to 5-8. This section will give a few examples of how that information is used to populate the output tables, and will show the completed output tables. - 2. As an example of the use of Equation 5-5, consider the application to determine the number of new WIA on Day 11: $$New_{WIA}(11) = 79.335 \cdot 0.2066 + 18.250 \cdot 0.2066 = 20.16 \approx 20$$ (5-5) The rate table (Table A-32) reports 20 casualties as new WIA on Day 11. 3. As an example of the use of Equation 5-6, consider the application to determine the number of new RTD on Day 32. $$New_{RTD}(32) = Pop_{S_U} \cdot PDT_{5-82}(31) + Pop_{S_V} \cdot PDT_{5-81}(31) = 55.534 \cdot 0.0877 + 17.702 \cdot 0.0877 = 6.42 \approx 6$$ (5-6) The rate table (Table A-32) reports 6 casualties as new RTD on Day 32. 4. As an example of Equation 5-7,
consider the application to determine the total number of WIA(3) on Day 14. $$Tot_{WIA(3)}(14) = Tot_{WIA(3)}(13) + \left(Pop_{S_{U}} \cdot PDT_{5-80}(14) + Pop_{S_{V}} \cdot PDT_{5-80}(14)\right) \\ - \left(Pop_{S_{U}} \cdot PDT_{5-81}(14) + Pop_{S_{V}} \cdot PDT_{5-81}(14)\right) = \\ 16 + (55.534 \cdot 0.1864 + 17.702 \cdot 0.1864) - (55.534 \cdot 0 + 17.702 \cdot 0) = 29.65 \approx 30$$ (5-7) The personnel status table (Table A-33) reports 30 total casualties as WIA(3) on Day 14. 5. As an example of Equation 5-8, consider the application to determine the total number of DOW on Day 28. $$Tot_{DOW}(28) = Tot_{DOW}(27) + \left(Pop_{F_U} \cdot PDT_{5-81}(27) + Pop_{F_V} \cdot PDT_{5-81}(27)\right)$$ (5-8) = 6 + (23.800 \cdot 0.1034 + 0.547 \cdot 0.1034) = 8.52 \approx 9 The personnel status table (Table A-33) reports 9 total casualties as DOW on Day 28. 6. To complete all entries in the reporting tables, Equations 5-5 to 5-8 must be applied for every day for which the PDTs contain entries. The remainder of the calculations is not shown here. The results are given in Table A-32 and Table A-33. Note that the tables stop at Day 47+ even though some PDTs extend longer; this is because rounding to whole numbers causes no more change in casualty status to occur after Day 46. A-71 SD.3 Table A-32: Estimated Daily Number of New Smallpox Casualties* | Casualty Description | Day
≤7 | Day
8 | Day
9 | Day
10 | Day
11 | Day
12 | Day
13 | Day
14 | Days
15–17 | Days
18-21 | Days
22-24 | | | Days
32-35 | Days
36-38 | Days
39-42 | Days
43-46 | Days
≥47 | |-----------------------------|-----------|----------|----------|-----------|-----------|-----------|-----------|-----------|---------------|---------------|---------------|-----|-----|---------------|---------------|---------------|---------------|-------------| | New DOW (B) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0–1 | 1–3 | 3–2 | 2–1 | 1–0 | 0 | 0 | 0 | | New WIA (Smallpox) | 0 | 1 | 5 | 13 | 20 | 22 | 17 | 11 | 6–1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | New CONV (Smallpox) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1–3 | 5–8 | 8–6 | 5–2 | 1 | 0 | 0 | 0 | | New RTD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0–1 | 2–5 | 6–8 | 7–5 | 4–1 | 1–0 | 0 | ^{*} Estimate is based on Casualty Criterion WIA(1+), a PAR of 816, and d_{vac-spox} = 12 days. Table A-33: Estimated Personnel Status for Smallpox Casualties* | Casualty
Description | Day
≤7 | Day
8 | Day
9 | Day
10 | Day
11 | Day
12 | Day
13 | Day
14 | Days
15–17 | Days
18–21 | Days
22-24 | Days
25–28 | Days
29–31 | Days
32-35 | Days
36–38 | Days
39–42 | Days
43–46 | Days
≥47 | |-------------------------|-----------|----------|----------|-----------|-----------|-----------|-----------|-----------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|-------------| | Fatalities | DOW (B) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0–1 | 2–9 | 12–17 | 19–23 | 24 | 24 | 24 | 24 | | WIA | Smallpox (2) | 0 | 1 | 6 | 18 | 36 | 52 | 56 | 48 | 35–11 | 5–0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Smallpox (3) | 0 | 0 | 0 | 0 | 2 | 7 | 16 | 30 | 44–64 | 69–72 | 72–66 | 62–39 | 31–18 | 13–4 | 2–1 | 1–0 | 0 | 0 | | Smallpox (4) | 0 | 0 | 0 | 0 | 1 | 2 | 5 | 10 | 15–21 | 23–24 | 24–22 | 20-13 | 10–6 | 4–1 | 1–0 | 0 | 0 | 0 | | Sum of WIA | 0 | 1 | 6 | 18 | 39 | 60 | 77 | 88 | 90–96 | 97–84 | 96–88 | 92–52 | 41–24 | 17–5 | 3–1 | 1–0 | 0 | 0 | | CONV | CONV (Smallpox) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0–1 | 2–7 | 12–30 | 35–37 | 35–20 | 15–8 | 5–1 | 1–0 | 0 | | | | | | | | | | | | RTD | | - | | | | | | | | RTD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0–1 | 3–11 | 17–41 | 48–59 | 63–69 | 70–71 | 71 | ^{*} Estimate is based on Casualty Criterion WIA(1 $^+$), a PAR of 816, and $d_{vac\text{-spox}}$ = 12 days. A-72 SD.3 ### A.8.5. RESPONSE/STATUS—Contagious Model - 1. The first step of applying the SEIRP model is to calculate the populations of the P, E_1 , and S cohorts on day 0. This is done using Equations 5-9 to 5-11, the implementations of which are not demonstrated because they are simple; the results are P(0) = 816, $E_1(0)$ = 201, and S(0) = 615. - 2. The remainder of the model is simple in concept: once per day, execute Equations 5-12 to 5-31. As μ_{E1} = 7 days, no changes will occur for the first 7 days; the populations of the P, E₁, and S cohorts will remain as stated in the previous paragraph. - 3. Recall that because $d_{vac\text{-spox}} = \text{day } 12$, $v_{on}(12) = 1$, and $v_{on}(d)$ for any other day = 0. As the prophylaxis is by vaccine, not drugs, $v_{off}(d) = 0$ for all days. - 4. On Day 7, all individuals are still incubating, so the I and R cohorts still have zero population, and the S cohort still has 615 individuals. For the E cohorts: $$E_1(7) = 0$$ 5-16 $$E_2(7) = E_1(6) \cdot (1 - \rho_E \cdot v_{on}(6)) = 201 \cdot (1 - 0.85 \cdot 0) = 201$$ 5-17 5. As $E_1(7) = 0$, E_1 will remain at 0 until contagious spread begins to occur. The first day on which $\beta(d) > 0$ is Day 9, so $E_1(8) = E_1(9) = 0$. $E_1(8)$ being zero makes calculating $E_2(8)$ simpler because the second term in Equation 5-19 is zero: $$E_2(8) = E_2(7) \cdot \left(1 - \rho_E \cdot \nu_{on}(7)\right) \cdot \left(1 - \frac{1}{\mu_{E2}}\right) + 0 = 210 \cdot (1 - 0.85 \cdot 0) \cdot \left(1 - \frac{1}{4.6}\right) = 157.3 \quad 5-19$$ 6. On Day 8, the first symptoms appear (people enter I_1). Since $MT_{11} = 0$ for smallpox (per Table 5-83) and $I_1(7) = 0$, Equation 5-20 reduces to: $$I_1(8) = \frac{E_2(7) \cdot \left(1 - \rho_E \cdot \nu_{on}(7)\right)}{\mu_{E2}} = \frac{201 \cdot (1 - 0.85 \cdot 0)}{4.6} = 43.70$$ 5-20 7. Skipping to Day 12, the last day before vaccination affects the cohort populations: the cohort populations for Day 11 are the first step to calculating the Day 12 cohort populations: S(11) = 600.23, $E_1(11) = 14.35$, $E_2(11) = 75.82$, $I_1(11) = 66.93$, $I_2(11) = 55.15$, $R_{DOW}(11) = 1.05$, $R_S(11) = 2.46$, $R_{RTD}(11) = 0$, and P(11) = 0. For brevity, the equations shown below will contain the actual numbers, rather than first showing the symbols and then showing the numbers. For the symbols, refer back to the original statement of the equations in Section 5.1.5. A-73 SD.3 a. Beginning with Equation 5-13, first calculate S(12): $$S(12) = 600.23 \cdot (1-0.95 \cdot 0) \cdot \left(1 - \frac{0.752619 \cdot (0.66.93 + (1-0) \cdot 55.15)}{816}\right) + 0.0 = 569.70 \quad 5-13$$ b. Next, use Equation 5-18 to calculate $E_1(12)$: $$E_{1}(12) = 14.35 \cdot (1 - 0.85 \cdot 0) \cdot \left(1 - \frac{1}{7}\right) + \frac{600.23 \cdot (1 - 0.95 \cdot 0) \cdot 0.752619 \cdot (0 \cdot 66.93 + (1-0) \cdot 55.15)}{816} = 42.83$$ c. Next, use Equation 5-19 to calculate $E_2(12)$: $$E_2(12) = 75.82 \cdot (1 - 0.85 \cdot 0) \cdot \left(1 - \frac{1}{4.6}\right) + \frac{14.35 \cdot (1 - 0.85 \cdot 0)}{7} = 61.39$$ 5-19 d. Next, use Equation 5-20 to calculate $I_1(12)$: $$I_1(12) = \left(66.93 \cdot \left(1 - \frac{1}{3}\right) + \frac{75.82 \cdot (1 - 0.85 \cdot 0)}{4.6}\right) \cdot (1 - 0 \cdot 0 \cdot 1) = 61.10$$ 5-20 e. Next, use Equation 5-21 to calculate I₂(12): $$I_2(12) = 55.15 \cdot \left(1 - \frac{1}{14}\right) + \frac{66.93}{3} = 73.52$$ 5-21 f. Next, use Equation 5-22 to calculate $R_{DOW}(12)$. $$R_{DOW}(12) = 1.05 + \frac{55.15}{14} \cdot 0.3 = 2.23$$ 5-22 g. Next, use Equation 5-23 to calculate $R_S(12)$. $$R_{S}(12) = 2.46 + \frac{55.15}{14} \cdot (1 - 0.3) - \frac{0}{14} \cdot (1 - 0.3) + (0 \cdot 0 \cdot 1)$$ $$\cdot \left(66.93 \cdot \left(1 - \frac{1}{3}\right) + \frac{75.82 \cdot (1 - 0.85 \cdot 0)}{4.6}\right) - (0 \cdot 0 \cdot 1) \cdot \left(0 \cdot \left(1 - \frac{1}{3}\right) + \frac{0 \cdot (1 - 0.85 \cdot 0)}{4.6}\right) = 5.22$$ - h. Finally, use Equation 5-24 to calculate $R_{RTD}(12)$ (not shown; value is 0). - 8. To finish the example, the calculations for Day 13 are shown below. $$S(13) = 569.70 \cdot (1-0.95 \cdot 1) \cdot \left(1 - \frac{1.138454 \cdot (0.61.10 + (1-0) \cdot 73.52)}{816}\right) + 0.0 = 25.56 - 5-13$$ $$E_{1}(13) = 42.83 \cdot (1 - 0.85 \cdot 1) \cdot \left(1 - \frac{1}{7}\right) + \frac{569.70 \cdot (1 - 0.95 \cdot 1) \cdot 1.138454 \cdot (0 \cdot 61.10 + (1-0) \cdot 73.52)}{816} = 8.43$$ $$E_2(13) = 61.39 \cdot (1 - 0.85 \cdot 1) \cdot \left(1 - \frac{1}{4.6}\right) + \frac{42.83 \cdot (1 - 0.85 \cdot 1)}{7} = 8.12$$ 5-19 $$I_1(13) = \left(61.10 \cdot \left(1 - \frac{1}{3}\right) + \frac{61.39 \cdot (1 - 0.85 \cdot 1)}{4.6}\right) \cdot (1 - 0 \cdot 0 \cdot 1) = 42.74$$ 5-20 $$I_2(13) = 73.52 \cdot \left(1 - \frac{1}{14}\right) + \frac{61.10}{3} = 88.64$$ 5-21 $$R_{DOW}(13) = 2.23 + \frac{73.52}{14} \cdot 0.03 = 2.39$$ 5-22 $$R_{S}(13) = 5.22 + \frac{73.52}{14} \cdot (1 - 0.03) - \frac{0}{14} \cdot (1 - 0.03) + (0 \cdot 0 \cdot 1) +$$ 9. After the calculations are repeated for all days of interest, the REPORT section can be completed. The final day of interest is the day that $\beta(d)$ goes to zero and stays there, plus $\mu_{E1} + \mu_{E2} + \mu_{11} + \mu_{22} + \mu_{RS}$. # A.8.6. REPORT-Contagious Model - 1. Following Table 5-3, it is straightforward to calculate the values to be used to populate the output tables. Examples are not given here because the equations are either simpler than or very similar to those demonstrated in Section A.8.5. Note that the casualty criterion in this example is WIA(3+), so individuals do not become casualties when in Stage 1 of illness—only in Stage 2. The final results are shown in Table A-34 and Table A-35. - 2. By comparing the DOW rows in the two tables, one can see that some problems related to rounding have appeared. Rather than prescribe a method of accounting for rounding error in the
methodology, the user may use any desired method of dealing with rounding errors. A-75 SD.3 Table A-34: Estimated Daily Number of New Smallpox Casualties* | Casualty Description | Day
≤8 | Day
9 | Day
10 | Day
11 | Day
12 | Day
13 | Day
14 | Days
15–21 | Days
22-28 | Days
29-35 | Days
36-42 | Days
43–49 | - | Days 57-63 | Days
64–70 | Days 71–77 | - 3 | Days
≥100 | |-----------------------------|-----------|----------|-----------|-----------|-----------|-----------|-----------|---------------|---------------|---------------|---------------|---------------|-----|------------|---------------|------------|-----|--------------| | New DOW (B) | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | New WIA (Smallpox) | 0 | 15 | 21 | 23 | 22 | 20 | 14 | 10–3 | 3–2 | 2–1 | 1–0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | New CONV (Smallpox) | 0 | 0 | 1 | 2 | 3 | 5 | 6 | 7–6 | 6–5 | 4–3 | 3–2 | 2–1 | 1 | 1 | 1–0 | 0 | 0 | 0 | | New RTD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1–7 | 7–6 | 5–4 | 4–3 | 3–2 | 2–1 | 1 | 1 | 0 | 0 | 0 | ^{*} Estimate is based on Casualty Criterion WIA(3⁺), a PAR of 816, and d_{vac-spox} = 12 days. Table A-35: Estimated Personnel Status for Smallpox Casualties* | Casualty
Description | Day
≤8 | Day
9 | Day
10 | Day
11 | Day
12 | Day
13 | Day
14 | Days
15–21 | Days
22-28 | Days
29–35 | Days
36–42 | Days
43–49 | Days
50–56 | Days
57–63 | Days
64–70 | Days
71–77 | Days
78–99 | Days
≥100 | |-------------------------|-----------|----------|-----------|-----------|-----------|-----------|-----------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|--------------| | Fatalities | DOW (B) | 0 | 0 | 0 | 1 | 2 | 2 | 3 | 4 | 4–5 | 5–6 | 6–7 | 7 | 7 | 7 | 7 | 7 | 8 | 8 | | | WIA | | | | | | | | | | | | | | | | | | | Smallpox (3) | 0 | 10 | 24 | 39 | 51 | 68 | 77 | 72 | 69–55 | 53–40 | 38–28 | 26–18 | 17–11 | 11–7 | 7–4 | 4–3 | 2–1 | 0 | | Smallpox (4) | 0 | 4 | 10 | 17 | 22 | 21 | 20 | 13 | 12–8 | 7–5 | 5–3 | 3–2 | 2–1 | 1 | 1–0 | 0 | 0 | 0 | | Sum of WIA | 0 | 15 | 35 | 55 | 74 | 89 | 97 | 85 | 81–63 | 60–45 | 43–33 | 29–20 | 19–12 | 12–8 | 8–4 | 4–3 | 2–1 | 0 | | | CONV | | | | | | | | | | | | | | | | | | | CONV (Smallpox) | 0 | 0 | 1 | 2 | 5 | 10 | 16 | 33 | 32–25 | 24–18 | 17–13 | 12–8 | 8–5 | 5–3 | 3–2 | 2–1 | 1–0 | 0 | | RTD | RTD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 37–74 | 80-108 | 112–132 | 135–149 | 151–160 | 161–167 | 168–171 | 172–174 | 174–177 | 178 | ^{*} Estimate is based on Casualty Criterion WIA(3⁺), a PAR of 816, and d_{vac-spox} = 12 days. A-76 SD.3 **INTENTIONALLY BLANK** A-77 SD.3 ## ANNEX B REFERENCES - Baba, Anthony J., Brian R. Schallhorn, Steward Share, and Susan M. Gaspar. Incidence of Skin Burns under Contemporary Army Uniforms Exposed to Thermal Radiation from Simulated Nuclear Fireballs. HDL-TR-2084. Adelphi, MD: U.S. Army Laboratory Command, Harry Diamond Laboratories, December 1986. - Barss, Neil M., and Ronald L. Weitz. "Reconstruction of External Dose for Beta Radiation Sources of Nuclear Weapon Origin." *Health Physics* 91, no. 4 (2006): 379–389. - Blewett, William K., Dennis W. Reeves, Victor J. Arca, David P. Fatkin, and Brenda P. Cannon. *Expedient Sheltering in Place: An Evaluation for the Chemical Stockpile Emergency Preparedness Program*. Aberdeen Proving Ground, MD: Edgewood Research Development and Engineering Center, June 1996. - Cerveney, T. J., T. J. MacVittie, and R. W. Young. "Acute Radiation Syndrome in Humans." In *Warfare, Weaponry, and the Casualty*, Edited by Richard I. Walker and T. J. Cerveney, 15–36. *Textbooks of Military Medicine*. Falls Church, VA: Office of the Surgeon General, Department of the Army, 1996. - Defense Threat Reduction Agency (DTRA). Standard Method ED04 Skin Dose from Dermal Contamination. Fort Belvoir, VA: DTRA, 31 January 2010. - Dolatshahi, F., D. C. Kaul, and W. A. Woolson. *Technical and User's Manual, Fortran Edition, Version 6 of Air Transport of Radiation (ATR6)*. SAIC-90/1507, DNA-TR-91-165. La Jolla, CA: Science Applications International Corporation, 1992. - Drake, M. K., M. P. Fricke, D. E. Groce, D. C. Kaul, C. J. Ridfleisch, J. B. Swenson, and W. A. Woolson. *An Interim Report on Collateral Damage*. DNA 4734Z. La Jolla, CA: Science Applications, Inc., October 1978. CB009013. - "Hazard Prediction and Assessment Capability." Version 5.3.226 with Patch 3. Defense Threat Reduction Agency, 2015. - Eckerman, Keith F., and Jeffrey C. Ryman. *External Exposure to Radionuclides in Air, Water, and Soil.* Federal Guidance Report No. 12, EPA-402-R-93-081. Washington, DC: U.S. Environmental Protection Agency, September 1993. - International Atomic Energy Agency (IAEA). *Dangerous Quantities of Radioactive Material*. Vienna: IAEA, August 2006. - ———. Generic Procedures for Assessment and Response During a Radiological Emergency. IAEA-TECDOC-1162. Vienna: IAEA, 2000. B-1 SD.3 - Johnson, Ted. A Guide to Selected Algorithms, Distributions, and Databases Used in Exposure Models Developed by the Office of Air Quality Planning and Standards. Chapel Hill, NC: TRJ Environmental, Inc., 2002. - Layton, David W. "Metabolically Consistent Breathing Rates for Use in Dose Assessments." *Health Physics* 64, no. 1 (1993): 23–36. - Levin, Sheldon G. The Effect of Combined Injuries from a Nuclear Detonation on Soldier Performance. Espanola, NM: Technical Southwest, Inc., 1993. - McClellan, Gene E., George H. Anno, and Leigh N. Matheson. Consequence Analytic Tools for NBC Operations Volume 3: Chemical Agent Exposure and Casualty Estimation. Alexandria, VA: Defense Special Weapons Agency, 1998. - McClellan, Gene E., David J. Crary, and Darren R. Oldson. *Approximating the Probability of Mortality Due to Protracted Radiation Exposures*. ARA-TR-08-SEASSP-17176-1. Arlington, VA: Applied Research Associates, Inc., 2008. - North Atlantic Treaty Organization (NATO). *AAP-6: NATO Glossary of Terms and Definitions*, STANAG 3680. Brussels, Belgium: NATO, April 2014. - ——. *AJMedP-1: Allied Joint Medical Planning Doctrine*, STANAG 2542. Brussels, Belgium: NATO, November 2009. - ——. AJMedP-7: Allied Joint Medical Doctrine for Support to CBRN Defensive Operations, STANAG 2596. Brussels, Belgium: NATO, August 2015. - ——. *AJP-3.8(A): Allied Joint Doctrine for CBRN Defence*, STANAG 2451. Brussels, Belgium: NATO, March 2012. - ——. *AJP-4(A): Allied Joint Logistics Doctrine*, STANAG 2182. Brussels, Belgium: NATO, March 2004. - ——. *AJP-4.10(B): Allied Joint Medical Support Doctrine*, STANAG 2228. Brussels, Belgium: NATO, May 2015. - ——. *AJP-5: Allied Joint Doctrine for Operational-Level Planning*, STANAG 2526. Brussels, Belgium: NATO, June 2013. - ——. AMedP-7.6: Commander's Guide to Medical Support in Chemical, Biological, Radiological, and Nuclear Environments, STANAG 2873. Brussels, Belgium: NATO, anticipated 2016. - ——. AMedP-13(A): NATO Glossary of Medical Terms and Definitions, STANAG 2409. Brussels, Belgium: NATO, 6 May 2011. - ——. ATP-45(E): Warning and Reporting and Hazard Prediction of Chemical, Biological, Radiological and Nuclear Incidents (Operators Manual), STANAG B-2 SD.3 - 2103. Brussels, Belgium: NATO, January 2014. - Northrop, John A., ed. *Handbook of Nuclear Weapon Effects: Calculational Tools Abstracted from DTRA's Effects Manual One (EM-1)*. Ft. Belvoir, VA: Defense Threat Reduction Agency, 2002. - Park, J. H., J. D. Spengler, D. W. Yoon, T. Dumyahn, K. Lee, and H. Ozkaynak. "Measurement of Air Exchange Rate of Stationary Vehicles and Estimation of in-Vehicle Exposure." *Journal of Exposure Analysis and Environmental Epidemiology* 8, no. 1 (1998): 65–78. - U.S. Army Chemical School (USACMLS). *Potential Military Chemical/Biological Agents and Compounds*. FM 3-11.9/MCRP 3-37.1B/NTRP 3–11.32/AFTTP(I) 3-2.55. Washington, DC: U.S. Government Printing Office, January 2005. - U.S. Army Nuclear and Chemical Agency (USANCA). *Personnel Risk and Casualty Criteria for Nuclear Weapons Effects (PRCC)*. Springfield, VA: USANCA, June 1999. B-3 SD.3 **INTENTIONALLY BLANK** B-4 SD.3 ## LIST OF ACRONYMS AND ABBREVIATIONS AAP Allied Administration Publication AC Hydrogen cyanide ACH Air changes per hour AJP Allied Joint Publication AMedP Allied Medical Publication APF Aggregate Protection Factor BDU Battle dress overgarment BBU Battle dress uniform **CAT** Casualty category CBRN Chemical, biological, radiological, and nuclear **CFU** Colony forming unit **CG** Phosgene **CK** Cyanogen chloride Cl₂ Chlorine **ColPro** Collective protection **CONV** Convalescent **CRN** Chemical, radiological, and nuclear Ct Concentration time **DOW** Died of wounds **ECt**₅₀ Effective median dosage (concentration time) **ED**₅₀ Median effective dose **EEEV** Eastern equine encephalitis virus **GB** Sarin **G-CSF** Granulocyte-colony stimulating factor **Gy** Gray **H₂S** Hydrogen sulfide **HD** Distilled mustard **HPAC** Hazard Prediction and Assessment Capability **hr** Hour ID₅₀ Median infectious dose; dose resulting in infection and illness for 50% of the exposed population IPE Individual protective equipment J/cm² Joule per square centimeter LOAA-1 SD.3 **KIA** Killed in action **kg** Kilogram kJ/m² Kilojoule per square meter kPa Kilopascal **LD**₅₀ Median lethal dose; dose resulting in lethality for 50% of the exposed population mMetermgMilligramminMinute MTF Medical treatment facility N/A Not applicable NATO North Atlantic Treaty Organization NBC Nuclear, biological, and chemical N.O.I. No observable injury PAR Population at risk **PDT** Probability density table **%BSA** Percentage body surface area burned to second or third degree level **PFU** Plaque forming units RBE Relative biological effectiveness RDD Radiological dispersal device **RTD** Return to Duty S/S Signs and symptoms SEB
Staphylococcal enterotoxin B **SEIRP** Susceptible, Exposed and infected, Infectious, Removed, and Prophylaxis efficacious **SRD** Standards Related Document **STANAG** NATO standardization agreement **TBq** Terabecquerel (10¹² becquerels) **VEEV** Venezuelan equine encephalitis virus VX O-Ethyl-S-(2-diisopropylaminoethyl) methyl phosphonothiolate **WEEV** Western equine encephalitis virus WIA Wounded in action WIA(1*) Wounded in action (Severity Level 1 ("Mild") or greater) WIA(2*) Wounded in action (Severity Level 2 ("Moderate") or greater) WIA(3*) Wounded in action (Severity Level 3 ("Severe") or greater) LOAA-2 SD.3 #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. | REPORT DATE (DD-MM-YY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | | | | |-----|--|---|---|--|--|--|--| | | December 2015 | Final | | | | | | | 4. | TITLE AND SUBTITLE | | 5a. CONTRACT NO. | | | | | | | NATO Allied Medical Publication 7.5 Study
Guide for the Estimation of CBRN Casualtic | HQ0034-14-0001 5b. GRANT NO. | | | | | | | | Oute for the Estimation of Chief Casualtic | | | | | | | | | | | 5c. PROGRAM ELEMENT NO(S). | | | | | | 6. | AUTHOR(S) | | 5d. PROJECT NO. | | | | | | | Carl A. Curling | | | | | | | | | Sean M. Oxford | | 5e. TASK NO. | | | | | | | | | CA-6-3079 | | | | | | | | | 5f. WORK UNIT NO. | | | | | | 7. | PERFORMING ORGANIZATION NAME(
Institute for Defense Analyses
4850 Mark Center Drive
Alexandria, VA 22311-1882 | S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT
NO.
IDA Paper NS P-5308
Log: H 15-001016 | | | | | | 9. | SPONSORING / MONITORING AGENC | Y NAME(S) AND ADDRESS(ES) | 10. SPONSOR'S / MONITOR'S ACRONYM(S) | | | | | | | Office of the Surgeon General of the Army | | OTSG/JRO-CBRND, J-8 | | | | | | | ATTN: DASG-HCO (G-34)
7700 Arlington Blvd, Ste 5143
Falls Church, VA 22042-5143 | (JRO-CBRND)
Joint Chiefs of Staff/J8
8000 Joint Staff Pentagon, Room 1D958
Washington, DC 20318-8000 | 11. SPONSOR'S / MONITOR'S REPORT NO(S). | | | | | | 4.6 | DISTRIBUTION / AVAIL ABILITY STAT | - MENT | | | | | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. # 13. SUPPLEMENTARY NOTES ## 14. ABSTRACT This document is the third in a series of developmental draft documents leading to AMedP-7.5(A), the next iteration of the NATO CBRN casualty estimation methodology. This document presents the methodology as comprising five components—user input, estimation of the CBRN challenge, estimation of human response, casualty estimation, and reporting. This document fully describes the required inputs, the method of calculating the CBRN challenge, and the estimation and reporting of human response and casualties, including a dedicated section for each agent/effect describing how to estimate human response and casualties from that specific agent/effect. The methodology includes 12 chemical agents, 17 biological agents, nuclear effects, radiological dispersal device isotopes, and radiological fallout. To increase user-friendliness, each dedicated section contains a flowchart for that agent/effect instructing the user on which equations and lookup tables should be used, and the sequence in which they should be used; Appendix A contains illustrative examples for each of the major types of agent or effect. Although this is a Study Draft, it is envisioned as the final product, other than any changes required as part of the NATO review process. # 15. SUBJECT TERMS CBRN, modeling, casualty estimation, medical planning, NATO, medical, doctrine, AMedP-7.5 | 16. SECURITY | CLASSIFICATION | | 17. LIMITATION OF ABSTRACT | 18. NO. OF PAGES | 19a.NAME OF RESPONSIBLE PERSON Stewart, Harry | |--------------|------------------|--------------|----------------------------|------------------|---| | a. REPORT | b. abstract
U | c. THIS PAGE | U | 338 | 19b. TELEPHONE NUMBER (Include Area Code)
(703) 681-8188 | The information contained in this document shall not be released to a nation outside of NATO without following procedures contained in C-M(2002)60.